OTIC FILE COPY AD-A182 517 # USER'S GUIDE TO MOAOPS AND BOOM-MAP COMPUTER PROGRAMS FOR SONIC BOOM RESEARCH Volume 1 Emma Wilby Richard Horonjeff Dwight Bishop BBN Laboratories, Incorporated 21120 Vanowen Street Canoga Park, California 91303 May 1987 Final Report for Period June 1985 to January 1986 Approved for public release; distribution is unlimited. Noise and Sonic Boom Impact Technology Program Systems Acquisition Division Human Systems Division Brooks AFB, Texas 78235-5000 THE PERSON PERSONAL PROPERTY OF PROPERTY PERSONAL PROPERTY OF THE PERSO | ECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUME! | NTATION PAGE | | به خیر د وط | | | | | | | |---|-------------------------------------|---|-----------------------------|--------------------------|----------------------|--|--|--|--|--| | | | | | DIH. | | | | | | | | 1a REPORT SECURITY CLASSIFICATION Unclassified | | 16. RESTRICTIVE MARKING 82 5 | | | | | | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release; | | | | | | | | | | N/A | | | | ease; | • | | | | | | | 26. DECLASSIFICATION/DOWNGRADING SCHEE | DULE | Distribution | unlimited | | | | | | | | | 4. PERFORMING ORGANIZATION REPORT NUM | BER(S) | 5. MONITORING OR | CANIZATION REP | ORT NUMBER | 5) | | | | | | | Project 04446 Report #6044R | | HSD-TR-87 | -004 | | | | | | | | | 6a. NAME OF PERFORMING ORGANIZATION | Po. 0 | 74. NAME OF MONIT | TORING ORGANIZ | ATION | | | | | | | | BBN Laboratories, Inc. | (If applicable) | AAMRL/CC(NSE | BIT) | | | | | | | | | 6c. ADDRESS (City, State and ZIP Code) | | 7b. ADDRESS (City, | State and ZIP Code | | | | | | | | | 21120 Vanowen Street | | WPAFB OH 454 | 33-6573 | | | | | | | | | Conoga Park, CA 91303 | | | | | | | | | | | | Be. NAME OF FUNDING/SPONSORING | | 9. PROCUREMENT | NSTRUMENT IDE | NTIFICATION N | UMBER | | | | | | | ORGANIZATION Noise & Sonic Boom Impact Tech | (If applicable) AAMRI./CC(NSBIT) | F33615-81-C- | -0500 | | | | | | | | | Bc ADDRESS (City, State and ZIF Code) | THUBELD, GO (MDDII) | 10. SOURCE OF FUI | | | | | | | | | | Be Address (city, state and 211 code) | İ | PROGRAM | PROJECT | TASK | WORK UNIT | | | | | | | WPAFB OH 45433-6573 | | ELEMENT NO. | NO. | NO. | NO. | | | | | | | 11 TITLE (Include Security Classification)(U) U | sers Guide to | 63723F | 3037 | 02 | 01 | | | | | | | MOAOPS and Boom-Map Computer P | 1 | Boom Resear | h l | | | | | | | | | 12. PERSONAL AUTHORIS) | | | | | | | | | | | | Emma G. Wilby, Richard D. Hore | onjeff, Dwight E. | Bishop
14. DATE OF REPO | BT /Ve Mo Day | 15. PAGE | COUNT | | | | | | | 100 11 01 110 110 110 110 110 110 110 1 | • | January 1986 | | | | | | | | | | 16. SUPPLEMENTARY NOTATION | | | | | 17 COSATI CODES | 18. SUBJECT TERMS (Co | onunue on reverse if n | ecessary and identif | y by block numb | gr) | | | | | | | FIELD GROUP SUB. GR. | | | | | | | | | | | | 2 00 1 | | | | | | | | | | | | 0103 | <u> </u> | | | | | | | | | | | 19. ABSTRACT (Continue on reverse if necessary a | | | _ | | | | | | | | | Air Combat Maneuvering Instru | mentation/Tactic | al Air Combat | t Training S | ystems (AC | MI/TACIS) | | | | | | | are used at several Military | Operating Areas | (MOA) in the | united Stat | es and aur
Engineerir | oau as a
o flight | | | | | | | post-flight pilot debriefing data, including spatial posi | ald in training | information | ir combat. | ed and rec | orded from | | | | | | | several radar facilities sim | iltaneously durin | of flights in | appropriate | elv instrum | nented | | | | | | | MOAs. These data are used to | o generate the in | formation re | quired for s | ubsequent | graphical | | | | | | | replays of the aircraft posi | tion, airspeed, g | -value, atti | tude, climb/ | dive angle | e, etc. of | | | | | | | the training sortie at post- | flight debriefing | ß. | | | | | | | | | | <u> </u> | | | | اسماد باسما - | , thic | | | | | | | This report describes the MC | AOPS and BOOM-MAR | computer pr | n U GO Mach
ograms devel | naer under
A 29040M | ktracts the | | | | | | | contractual effort. Wheneve engineering data from digita | r the airspeed is
magnetic ACMI/ | o greater tild
NACTS tangg a | nd formats t | the data i | nto files | | | | | | | which can be operated on dir | ectly by BOOM-MAR | P. BOOM-MAP: | (1) generate | es various | _ | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTR | | 21. ABSTRACT SEC | | | | | | | | | | UNCLASSIFIED/UNLIMITED 🖾 SAME AS RP | I. 🗆 DTIC USERS 🗖 | Unclassified | | | | | | | | | | 224. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEPHONE | | 22c OFFICE SY | MBOL | | | | | | | GERAL L. LONG, Major, USAF | | (513) 255-8416 AAMRL/CC(NSBIT) | | | | | | | | | SCHOOL STANKS STANKS STANKS #### SECURITY CLASSIFICATION OF THIS PAGE spatial/temporal distribution statistics; (2) interfaces with sonic boom generation and propagation models; (3) calculates the intensity and location of sonic booms reaching the ground; and (4) provides the data file used by a commercial graphical software package (CALCOMP) to plot contours of boom exposure in units of average peak overpressure or C-weighted day-night average sound level (CDNL). These two programs, when used with an adequate library of aircraft sorties from Military Operating Areas, can be an invaluable tool for environmental planning purposes to predict boom intensity, frequency and distribution. #### NOTICE When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawing, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. The Office of Public Affairs has reviewed this report, and it is releasable to the National Technical information Service, where it will be available to the general public, including foreign nationals. This technical report has been reviewed and is approved for publication. GERAL L. LONG, Majox, USAF NSBIT Program Manager PAID COPY NSPECTED FOR THE COMMANDER STOCK COMPANY TO STOCK THE PROPERTY OF PRO MICHAEL G. MACNAUGHTON, Col, USA BSC Director of Systems Acquisition Research, Development & Acquisition Aerospace Medical Division interior contratarior de la lateria de la lateria de la lateria de la lateria de la lateria de la lateria de la | Accesion | For | <u> </u> | | |---|---------------------|----------|---| | NTIS (
DTIC T
Unanno
Justifica | TAB
unced | M | , | | By Distribu | tion / | | | | F y | atabiide (| | 1 | | Dr.t | Avail (C)
Opedia | | : | | A-1 | i
İ | | | ### TABLE OF CONTENTS | | | | Page | |-----|------|--|------| | 1.0 | INTR | ODUCTION | 1 | | 2.0 | MOAO | PS PROGRAM | 3 | | | 2.1 | Overall Description | 3 | | | 2.2 | TACTS/ACMI Tape Format | 5 | | | 2.3 | TACTS/ACMI Tape Layout | 6 | | | 2.4 | Program EXTRCT Description | 7 | | | | 2.4.1 Tape Label (Header) Record | 8 | | | | 2.4.2 Static Data Record | 9 | | | | 2.4.3 Dynamic Data Record | 10 | | | | 2.4.4 Watchdog Record | 11 | | | | 2.4.5 End of File Mark | 11. | | | | 2.4.6 Updating of Library and Index Files | 11 | | | 2.5 | Index and Library Files | 12 | | | | 2.5.1 Mission Index File 'MINDEX' | 12 | | | | 2.5.2 Index File 'INDEX' | 12 | | | | 2.5.3 Library File 'LIBRY' | 13 | | | | 2.5.4 Permanent File Storage | 15 | | | 2.6 | Program EXTRCT Input Data | 15 | | | 2.7 | Program EXTRCT Output Data | 16 | | | 2.8 | Program DELETE Description | 17 | | | 2.9 | Program DELETE Input Data | 18 | | | 2.10 | Program DELETE Output Data | 19 | | 3.0 | BOOM | -MAP, SUPERSONIC AIRCRAFT ACTIVITY SUMMARY AND | | | | BOO | M STRENGTH PREDICTION PROGRAM | 20 | | | 3.1 | Overall Description | 20 | | | 3.2 | User's Guide | 24 | | | | 3.2.1 TITLE Card | 24 | | | | 3.2.2 Library Data Qualifier Cards | 25 | | | | 3.2.3 Output Product Specification Cards | 28 | | | | 3.2.4 Input Example | 32 | | | 3.3 | BOOM-MAP Output | 34 | THE PROPERTY OF O # TABLE OF CONTENTS (Cont'd) | | | | | | | | | | | | | | | Page | |-------|---------|-----------|---------|--------|-------|-------|------|------|-----|-----|-----|----|---|-------| | 4.0 | SOFTWAR | RE MAINTE | NANCE | | | | | | | | | • | • | 37 | | | 4.1 Ma | aintenanc | e of M | OAOPS | Prog | ram 1 | EXTE | CT | ٠ | | | | • | 37 | | | 4.2 Ma | aintenanc | e of E | BOOM-M | AP Pr | ogra | m . | | • | • | • | • | • | 37 | | REFER | ENCES . | | | | | | | | • | • | • | • | • | . 39 | | APPEN | DIX A | CALCULAT | CION OF | SONI | C BOO | M OV | ERPF | RESS | URI | ES | AN | ID | | | | | | SOUND | EXPOSU | JRE LE | VELS | • • | • • | | • | • | • | • | • | Α | | APPEN | DIX B | SELECTE | INFOR | OITAMS | n fro | M DA | TA F | REDU | CT: | 101 | 1 U | SE | R | | | | | GUIDE | FOR MI | SSION | STAN | DARD | DAT | 'A R | ED | JCI | CIC | И | | | | | | PROGRA | MS . | | • • | • • | | | • | • | • | • | • | В | | APPEN | DIX C | MOAOPS A | AND BOO | M-MAP | PROG | RAM | OUTE | ·TU | | • | • | • | • | С | | | MOAOPS | Program | DELETE | E Outp | ut . | | | | • | • | • | • | | C-1 | | | BOOM-M | AP PROGRA | AM OUTE | PUT . | • • | • • | | | • | • | • | • | • | C-6 | | APPEN | DIX D | PROGRAM | LISTIN | NGS . | | | | | • | • | • | | • | D | | | MOAOPS | Program | EXTRC | r | | | | | | | | | | D-1 | | | | Program | | | | | . , | · . | | | | | | D-29 | | | | AD DDOGDA | | | | | | | | | | | | D- 37 |
LIST OF FIGURES | No. | | Page | |-----|---|--------------| | 1 | Functional Relationship Between Elements of BOOM-MAP Computer Program | 23 | | 2 | Sample Statistical Output | 29 | | | APPENDIX A | | | No. | | Page | | A-1 | Sonic Boom Geometry Underneath Flight Path | A-4 | | A-2 | Sonic Boom Geometry at Lateral Cut Off | A-4 | | A-3 | Assumed Variation of Sonic Boom CSEL Values with Slant Distance | A-10 | | A-4 | Affected Boom Area from Flight Track Segment | A-13 | | A-5 | Interpolation Procedure to Establish Grid Point Exposure | A-14 | | A-6 | Affected Boom Area from Lateral Propagation | N_1 & | # USER'S GUIDE TO MOAOPS AND BOOM-MAP COMPUTER PROGRAMS FOR SONIC BOOM RESEARCH #### 1.0 INTRODUCTION This report presents a user's guide to two computer programs for analyzing noise from supersonic aircraft operations in military operating areas (MOA's). The two programs are designed to extract and analyze information from the Tactical Air Crew Combat Training System/Air Combat Manuevering Instrumentation (TACTS/ACMI). manufactured by the Cubic Corporation. The TACTS/ACMI system digitizes various positional and performance parameters of the aircraft on the range at frequent intervals for later replay in graphic or tabular form during air crew briefings. The MOAOPS program extracts information from a TACTS/ACMI mission standard data tape and compiles a library of information concerning the supersonic operations. The BOOM-MAP program utilizes the library produced by the MOAOPS program. BOOM-MAP calculates various statistics on the super-sonic operations. It also calculates expected sonic-boom levels on the ground based on the extracted information. Both programs are written in Fortran 77 and operate in batch mode on Control Data Corporation (CDC) Cyber 170 Series machines. The output of the BOOM-MAP program consists of: a) various statistical summaries; b) flight track information; c) calculated noise levels at a grid of ground positions (100 x 100 matrix)., The output of the BOOM-MAP program is designed to be compatible with GPCP, a general purpose contouring program. Through the use of the GPCP program, the BOOM-MAP output can be displayed in terms of a) a map showing the flight track segments where the aircraft was supersonic; b) displays of the calculated sonic-boom "noise" in terms of several metrics. Section 2 of the report is a user's guide to the MOAOPS program, while Section 3 is a user's guide for the BOOM-MAP program. Appendix A describes the computational equations and modeling algorithms predicting sonic boom characteristics on the ground. Appendix B contains information on the TACTS/ACMI mission standard data tape from the Data Reduction User Guide by Cubic Corporation. Appendix C presents examples of computer outputs from the MOAOPS and BOOM-MAP programs. Appendix D (which constitutes Volume 2 of this report) contains listings of both MOAOPS and BOOM-MAP programs. #### 2.0 MOAOPS PROGRAM ## 2.1 Overall Description The MOAOPS program is in two parts, a data extraction program EXTRCT and an index deletion program DELETE. The Data Extraction Program reads a TACTS/ACMI Mission Standard Data tape, extracts relevant information and appends this information to either a new or existing data base. The TACTS/ACMI Mission Tapes contain data on up to 8 instrumented aircraft flying a mission on the range. Among the data is real time information on aircraft position, velocity and acceleration, updated at intervals of 100 to 200 milliseconds. The program extracts this data for the sonic boom analysis from these tapes at approximately 1.5 second intervals in order to minimize both the time taken to read the tapes and the quantity of information to be stored. The information is then appended to either a new or an existing library file, which accumulates the information from all the mission tapes analyzed. This library file is indexed, so that a particular mission, aircraft type, etc., can be accessed by the sonic boom analysis program. Two index files are formed, the first containing only the mission names, dates and site location for all the tapes analyzed. In addition, the second index contains information on every aircraft flying for every mission analyzed, such as aircraft type, aircraft tail number, starting and ending time of the mission. Each entry in this index file is associated with a time series of data stored in the library file, and the appropriate record numbers for the library file access are stored in the index file. This index file is then used by the sonic boom analysis program, both for selection of the flights to be analyzed and information on access to the time series data to be read from the library file. During a mission, it is possible that changes may occur in the aircraft flying, or that erroneous data has been included in the mission tape and later corrected. The program detects any change in the number of aircraft flying, aircraft type or aircraft tail numbers and signifies the start of a new mission segment when this occurs. The index file contains one entry for each aircraft flying in each mission segment. The library file has an associated time series of data for each aircraft flying each mission segment. Two choices are available for the data extraction program. - Only supersonic data (M>0.99) may be stored in the library file or all data (subsonic and supersonic) may be stored. It is important to keep the index and library files for these two cases distinctly separate, as the sonic boom analysis program uses only the supersonic data. - 2. The sonic boom analysis program only requires data at time intervals of approximately 1.5 seconds for reasonable accuracy. However, an option in the data extraction program is available to read and store data in the library file at 100 or 200 millisecond intervals. The intention is to make it possible to analyze a few flight tracks in great detail if necessary. This option is not recommended for building a data base of many missions as the quantity of data could become prohibitively large and should not be used for the BOOM-MAP data base. In addition to the data extraction program, a program to delete entries from the index files has been written. The program does not delete any information from the library file, but deletes the index entry and all references giving access to the library information associated with the index entry. The index deletion feature is necessary in case mission tapes have been analyzed that should not form part of the permanent data base, or some index entries show errors that occurred on the TACTS/ACMI tapes. ### 2.2 TACTS/ACMI Tape Format The tapes are written in a binary format on a 9-track tape at a density of 1600 bytes per inch (IBM compatible). The tape records consist of 32 bit words, with varying numbers of words in each record. Since the tapes are being analyzed using CDC computers, the data extraction program must translate the 32 bit binary format to standard CDC 60-bit alphanumeric data before any data can be read. Four types of records may appear on the tape. - 1. Tape Label (Header) Record, specifying mission name, date and site, and tape reel number. - 2. Static Data Record, giving details of the exercise being flown. This includes the starting time of the mission segment and, for up to 8 high activity aircraft flying, each aircraft type and aircraft tail number. The data appears in the Exercise Data Message Blocks 201, 202, or 203. - 3. Dynamic Data Record. For every aircraft flying, the record contains information at 100 or 200 millisecond intervals on the range positions of the aircraft, Mach number, velocities (for all 3 axes), and normal acceleration. The data appears in the Filter Output Blocks 305. The time interval at which the data is available depends on the number of aircraft flying. - 1 4 aircraft, 100 millisend intervals - 5 8 aircraft, 200 millisecond intervals There is also an indicator (U-bit) which is associated with probable errors in the data. When this indicates unreliable information, the Block 305 being read is ignored by the data extraction program. The range positions of the aircraft have a default position given by x = -280,000 feet y = +280,000 feet When this occurs, the Block 305 being read is ignored by the program, as no data are being transmitted. In addition, all positions outside the area $x = \pm 200,000$ ft, $y = \pm 200,000$ ft are ignored. #### 4. Watchdog Data Record This is transmitted when any change of data in the Static Data Record occurs or at the end of a mission tape. Only the ending times of the mission segment is read from this record. A detailed description of the record formats is given in Appendix B which is taken from Ref [1]. # 2.3 TACTS/ACMI Tape Layout The tapes begin with a tape label record followed by a static data record and repeating dynamic data records which continue until one of the following conditions occur. - 2. Watchdog Data Record New Static Data Record. Repeating Dynamic Data Records. This signifies a change in exercise data. - 3. End of Tape Mark This signifies the end of a reel, not the end of the mission. A multiple reel request should appear in the program control statements. The last record on the mission tape (or last reel of the tapes) is a Watchdog Data Record. Appendix B shows the layout of a Mission Standard Tape. ### 2.4 Program EXTRCT Description The input data are read in, specifying the options for: - a. storing supersonic data or both supersonic and subsonic data, - b. creating a new database or appending the data to an existing database, - c. printing the index only for the current mission tape being analyzed or the whole index, - d. specifying if the first tape to be analyzed must be Reel No. l or not. Files required for both permanent and temporary storage are opened. Mission Index File "MINDEX" - sequential. - 2. Index File "INDEX" direct
access, record length 98. - 3. Database File "LIBRY" direct access, record length 70. - 4. Eight temporary files, "TAPELL" through "TAPELS" direct access, record length 70. It is suggested that the files "INDEX" and "LIBRY" should be defined as Direct Access Files for permanent file storage since they may eventually become large. The files are described in detail in Section 2.5. The program then reads each record in turn from the mission tape and checks the record type. ## 2.4.1 Tape Label (Header) Record The mission name, date, site, and tape reel number are read from this record. Typically, there should only be one tape label record on each tape reel, starting with Reel 1. In practice, there may be more than one label record on a tape, and the tape available for analysis may not necessarily be Reel 1. The program checks that: - a. Reel 1 is read first, if specified by the input data. The program will stop if other reel numbers are read first and must be re-run either using the correct tape or modifying the input data to permit other than Reel 1 to be used. - b. Any subsequent label records should either have the same reel number or be incremented by 1 for multiple reels. If not, the program will stop and must be re-run using the reels in the correct sequence. The mission name is modified by the program if necessary to remove leading blanks and to replace embedded blanks with hyphens. This is necessary for the selection process in the BOOM-MAP portion of the program. #### 2.4.2 Static Data Record The starting time of the mission segment, the number of aircraft flying, aircraft types, and tail numbers are read from this record for a maximum of eight aircraft. At the start of a mission segment these data are written to eight temporary files (one for each aircraft flying) together with the mission name, data, and site. Again, the aircraft tail number may be modified to remove leading blanks and replace embedded blanks with hyphens. A new static data record appears every time there is a change in exercise data or a pod swap. The program compares the new static data with the previous data, and if there is no change or addition, continues to read the next record and accumulate dynamic data. If there is a change in static data, the program ends the previous mission segment and writes the final records for the segment to the temporary files, giving the ending time and number of dynamic data records stored for that segment. The new static data are then written to the files for the start of the new mission segment. Occasionally, at the start of a mission, information, such as aircraft type or tail number, may be omitted from the static data record. A second static data record may then be transmitted soon after correcting the error, and the program will treat this as a new mission segment. Similarly, the program may identify several mission segments when transmission is poor and records repeated or the tape restarted. The files created for these segments will probably contain little if any useful dynamic data and may be delected from the index file at a later stage (using the program DELETE). If no aircraft identification can be read from a static data record, the mission segment is ignored and no dynamic data kept until the next static record is read. #### 2.4.3 Dynamic Data Record The dynamic data records are output at typically 0.8-second intervals. The program checks the time at the start of a record and ignores the record if the time interval since the last record analyzed is less than 1 second. Thus, every second record is analyzed at approximately 1.5-second intervals. The record contains information on every aircraft flying (time, Mach number, position, velocity, and normal acceleration) repeated in turn at 100- or 200-millisecond intervals. Only the first block of information on each of the eight aircraft is read, and if reliable, the data are written to the eight temporary files. If only supersonic data are required for the database, data are written to the files for M > 0.99 only. A count is maintained of the total records analyzed and of the supersonic records so that the percentage of time spent in supersonic flight can be calculated at the end of a mission segment for each aircraft. If there is a parity error in the record, the whole dynamic data record is ignored and the next record is read. If the first block of data read for an aircraft is in the default position, the program will search the record for data on that aircraft until either reliable data are found or the end of the record is reached. If the input specifies that all dynamic data be read (at 100 or 200 millisecond intervals), every dynamic record is analyzed and all valid blocks of information on the 8 aircraft are stored. #### 2.4.4 Watchdog Record A watchdog record should appear either before a new static record or at the end of a mission tape, giving the ending time of either the mission segment or the whole mission. On occasion, the watchdog record does not appear and the ending time is taken either from the last dynamic record read or from the next static record. At the end of a mission segment the time, number of entries, and number of supersonic records are added to the temporary file for each aircraft. #### 2.4.5 End of File Mark The end of the mission tape (or multiple reels) is indicated by an End of File mark. If this is missing, the program continues searching for the next record and will fail on reaching the end of the tape. It is not possible to analyze a mission tape that has been terminated incorrectly. Similarly, it is not possible to analyze only the first tape of multiple reels, as the final reel of the mission tape contains the End of File mark. #### 2.4.6 Updating of Library and Index Files Only after a mission tape has been completely analyzed are the permanent files MINDEX, INDEX, AND LIBRY updated by the program. On completion of the job these files must be retained in mass storage or stored on tape as designated in the job control language. The eight temporary files (containing the dynamic data) are appended to the library file for each aircraft in turn, and corresponding entries are added to both the index file and mission index file, with the date and time of the update. ## 2.5 Index and Library Files Three permanent files are created and updated as each mission tape is analyzed. #### 2.5.1 Mission Index File 'MINDEX' This is a formatted sequential file, containing mission names, dates and site only. First record: Format (I5, A3, A10, A10) - 15 NINDEX = Number of mission tapes analyzed - A3 'SUP' indicates supersonic database or 'ALL' indicates (subsonic + supersonic) database - AlO Date on which index was last modified - AlO Time at which index was last modified Second record onwards: Format (Al6, A8, Al0) The file consists of (NINDEX) records, (maximum 1000) containing - Al6 Mission name - A8 Date of mission - All Site location The exercise dates are in the form - Month/Day/Year. #### 2.5.2 Index File, 'INDEX' SORE PRODUCE SOCIOS SERVICES SOCIOS SE ENCOCOCO ENCOCOCO DE COCOCOCO DE COCOCOCO DE COCOCOCOCOCOCOCOCOCOCOCOCOCO This is a formatted, direct access file with record length = 98, containing information both on the aircraft flying and on access to the corresponding database records in the library file. There is one entry to the index file for each aircraft flying each mission segment. First Record: Format (16, A3, A10, A10) - 16 NINDX = Number of entries in INDEX file - A3 'SUP' or 'ALL' for supersonic or all database - AlO Date on which the index was last modified - AlO Time at which the index was last modified Second Record onwards: Format (Al6, A8, I2, Al0, I8, I2, A6, A8, I10, I10, I10) The file consists of (NINDX) records, each containing: - Al6 Mission name - A8 Date of mission - I2 Site number - AlO Site location - 18 Starting time of mission segment - 18 Ending time of mission segment - I2 Aircraft type number - A6 Aircraft type - A3 Aircraft tail number - Ill Starting record number of the corresponding database in 'LIBRY' file - 110 Total number of records in the database 1: 'LIBRY' file (including 1st, 2nd, dynamic data and final records) - Il0 Number of supersonic dynamic records in the database in 'LIBRY' file The range times are in the form - Hour, Minute, Second, 1/100 Second #### 2.5.3 Library File 'LIBRY' This is a formatted, direct access file with record length = 70, containing the dynamic database for each aircraft flying each mission segment. First Record: Format (I10, A3, A10, A10) - Illo Total number of records in the file (including the first) - A3 'SUP' or 'ALL' for supersonic or all database - AlO Date on which the database was last modified - AlO Time at which the database was last modified #### For each aircraft, for each mission segment Starting record: Format (Al6, A8, I8, A6, A8) - Al6 Mission name - A8 Date of mission - 13 Starting time of mission segment - A6 Aircraft type - A8 Aircraft tail number Second record: Format (12, AlO, 12, 12, 12, A3) I2 Site number - AlO Site location - 12 Aircraft type number - 12 Mission segment number - 12 Aircraft slot number - 12 Number of aircraft flying in this mission segment - A3 'SUP' or 'ALL' for supersonic or all database Dynamic Data Records: Format (2X, I8, F6.3, 3F8.0, F6.1, 3F6.0, F6.3) - 2X Two blank characters - Is Range time - F6.3 Mach number - 3F8.0 Range coordinates (x, y and z) in feet - F6.1 Dive/climb angle in degrees (climb + ve, Dive -ve) - 3F6.0 Aircraft velocity (x, y and z) in feet/sec. - F6.3 Aircraft normal acceleration in g. Final Record: Format (18, 18, 18) - 18 Ending time of mission segment - Number of records stored for this aircraft and mission (segment includes lst, 2nd and final records) - 18 Number of supersonic records stored. #### 2.5.4 Permanent File Storage The files 'LIBRY' and 'INDEX' may become large and it is recommended that the files be DEFINED as Direct Access Files on the mass storage system, and
attached using ATTACH, INDEX = ****/M = W, NA. ATTACH, LIBRY = ****/M = W, NA. where **** are the users permanent file names. This prevents possible errors if more than I tape is being analyzed simultaneously. The sequential file 'MINDEX' should be REPLACED at the end of the tape analysis. It is suggested that, from time to time, the 3 files 'LIBRY', 'INDEX' and 'MINDEX' be copied to magnetic tape for back-up. ## 2.6 Program EXTRCT Input Data Only 5 lines are required for input, each in character form, contained in apostrophes. (1) 'SUPERSONIC DATA ONLY' or 'ALL DATA SELECTED'. The first option selects dynamic records for Mach numbers M>0.99. The second option selects subsonic and supersonic data, with no restriction on Mach number. - (2) 'DATA AT >1 SECOND INTERVALS' or 'ALL DYNAMIC DATA'. The first option reads dynamic data records at approximately 1.5 second intervals. The second option reads all the dynamic data output at 100 or 200 millisecond intervals, but should not be used in forming the supersonic database for BOOM-MAP. - (3) 'NEW INDEX AND LIBRARY FILES TO BE CREATED' or 'OLD INDEX AND LIBRARY FILES TO BE USED'. The first option is used only for the first mission tape analyzed in starting the library and index files. The second option is used for the second mission tape analyzed and thereafter. - (4) 'FULL INDEX PRINTED' or 'UPDATED INDEX ONLY'. As many tapes are analyzed, the index file may get quite large. The 'FULL' index prints the whole file, while 'UPDATED' prints only the mission currently being analyzed. - (5) 'ONE = NUMBER OF FIRST TAPE REEL READ' or 'ANY = NUMBER OF FIRST TAPE REEL READ'. If the option 'ONE' is used, the program will stop unless tape reel number 1 is mounted. The option 'ANY', permits any reel number to be the first tape reel, but multiple tape reels must still follow in sequence. #### 2.7 Program EXTRCT Output Data Manager Property (Manager Name and Manager Manag Examples of the output from program EXTRCT are given in Appendix C. The first table contains information only on the mission tape being analyzed and includes any warning messages that may occur during the analysis. These include parity errors, unidentified block types, etc., which may be useful to determine if the data in a mission segment is suspect. This table should be scrutinized to determine whether any mission segments should be deleted from the index at a later date. The possible reasons for deletions are: - a. Obvious errors in aircraft data, such as omission of A/C type. - b. Many parity errors, indicating a poor quality tape and insufficient data. - c. Fal. start of a mission (due to data omission or poor tape) giving a very short initial mission segment, which could be ignored. - d. No supersonic activity. The second table is a direct echo of the information stored on the library file and has been deliberately left in the same format. The third table is a listing of the index file, either the FULL index or the UPDATED index only (the mission currently being analyzed), as specified by the input. The fourth table is a listing of the mission tapes analyzed for the database. #### 2.8 Program DELETE Description The program DELETE provides two modes of operation - the delete mode and the change mode. In the delete mode the program is run as a batch job to delete data on a specific mission or aircraft. The delete mode input data are described in Section 2.9. In the change mode the program is used interactively to change mission names in both the 'INDEX' and 'LIBRY' files. In order to delete data on a specific mission or aircraft from the database 'LIBRY', created using program EXTRCT, it is only necessary to delete all references to that specific data from the index files 'INDEX' and 'MINDEX.' The program DELETE (in the delete mode) reads the existing files 'INDEX' and 'MINDEX', modifies them as selected by the input the outputs new files 'INDEXN' and 'MINDEXN' in the same format with the appropriate index entries deleted. The file 'INDEXN' should again be defined as a Direct Access File for permanent storage if the file 'INDEX' was previously so defined. The users permanent file names used for storing the existing files 'INDEX' and 'MINDEX' and the new modified 'INDEXN' and 'MINDEXN' files should differ. On completion of the program, the output will list the index entries deleted and this output should be checked before purging the 'INDEX' file and thus permanently preventing access to the deleted entries. Typically the deletions will not be necessary until the database is to be accessed by the BOOM-MAP program, and a copy of the full, unmodified index should be kept on the back-up magnetic tape. In the change mode, program DELETE copies the 'MINDEX', 'INDEX', and 'LIBRY' files onto new files 'MINDEXN', 'INDEXN', and 'LIBRYN'. The original files are closed and all changes are made in the new files. In file 'MINDEXN', only the date and time in the first record are changed. These new files should be defined for permanent storage in the same manner as the original files, but with different user's permanent file names. The program DELETE queries the operator for the 'INDEX' file entry number of the mission name to be changed. The original and the new mission names are printed for verification prior to the new mission name being written to the 'INDEXN' and 'LIBRYN' files. A log of the change model operations as well as a new listing of the 'INDEXN' file entries are written on file 'TAPEL'. File 'TAPEL' should be reviewed before deleting the old files. ### 2.9 Program DELETE Input Data The data are input in character strings or integers, one entry per line. These data are used only in the delete mode. 'MISSION NAMES TO BE DELETED' (Max No. 25) **'5203-15'** An example of a mission name. This must match exactly the entries in the mission index and library index files. 'ENTRY NUMBERS TO BE DELETED' (Max No. 50) Examples of entries to be deleted, one number per line. 45 These refer to the INDEX file line numbers. 39 /EOF End of file mark, signified end of entries. ## 2.10 Program DELETE Cutput Data Examples of the output from the delete mode of Program DELETE are given in Appendix C. The original index file is printed, the deleted entries are listed and the new index file 'INDEXN' and mission index file 'MINDEXN' are printed, with the data and time of the deletions. # 3.0 BOOM-MAP, SUPERSONIC AIRCRAFT ACTIVITY SUMMARY AND BOOM STRENGTH PREDICTION PROGRAM ### 3.1 Overall Description The BOOM-MAP data analysis computer program accesses the TACTS/ACMI database generated by the MOAOPS computer program discussed in Section 2.0. The data analysis program produces statistical and graphic output describing aircraft position parameters as well as various measures of predicted boom strength. This program utilizes the data available in the TACTS/ACMI flight data library to produce graphic and tabular descriptions of MOA range activity. Tabular output are produced by the BOOM-MAP and are output directly to the line printer. To produce graphic output, BOOM-MAP creates a file compatible with California Computer Products' (CALCOMP) General Purpose Contouring Program (GPCP II). GPCP II* reads this file and generates the necessary plotter directives to produce hard copy graphic output. Users control the database subset to be extracted from the library run through the use of an input data file. Through this file the user specifies: - 1) the name(s) of the MOA ranges to be considered - 2) mission names or dates - 3) bounding times of day 4) aircraft types (specific tail numbers optional). Users also specify desired output products. These include: ^{*}A description of GPCP II is beyond the scope of this report. Interested readers are directed to Reference 2 for further information on the operation of this program. - 1) A statistical summary of position, speed, and boom strength variables. This summary includes distribution functions of range x-coordinates and y-coordinates, and the aircraft z-coordinate (height above the range), all It also includes a distribution function of effective height (he). Distribution functions of Mach number, cutoff Mach number and effective Mach number are also presented. Estimated boom strength distribution functions include peak overpressure (in pounds per square foot), the peak overpressure (in dB, re: 20 microPascals), the C-weighted sound exposure level (in dB), and the A-weighted sound exposure level (in dB). The estimated boom strength are those calculated directly below the extended aircraft flight trajectory. Also included root mean square values for effective height, Mach number, effective Mach number, and cutoff Mach number. - 2) A flight track map depicting ground projections of flight paths during supersonic activity. - 3) A flight track map depicting ground projections of flight paths during sonic boom producing activity - 4) A noise contour map of average C-weighted sound exposure levels (CSEL) - 5) A noise contour map of C-weighted day/night average levels (CLDN), requiring input of the reference number of daytime operations which will be used to convert CSEL to CLDN. - 6) A noise contour map of flight averaged peak overpressures (in pounds per square foot). Figure 1 presents a functional block diagram of the BOOM-MAP software package. The user supplied directives (described in detail in this section) are read first and stored in memory. Information on the library entries are then read one at a time from the library index file and the sortic parameters compared with the qualifiers provided by the user in the input directives. When a library sortic meets the screening criteria, its time history file is read from the library and the flight is processed by the BOOM-MAP program. A journal is concurrently output to the line printer (one line per sortic) which identifies the mission name, the date, the site location, the sortic starting and ending times, the aircraft type and tail number, the
amount of supersonic time and the amount of boom producing time. This journal presents users with a complete listing of all qualifying sorties. Processing of library data stops when all entries in the index file have been searched. When the library index has been exhausted, the program prints the statistical summary tables (if requested) and then prepares an output file to the contouring and plotting program, GPCP II. The BOOM-MAP program then terminates. When GPCP II is called, the file prepared by BOOM-MAP provides a complete input directive list to GPCP. GPCP then produces flight track and contour maps as requested by the user. The files required for input or output by the BOOM-MAP program are: - 1) Index file "INDEX" direct access, record length 98 - 2) Database file "LIBRY" direct access, record length 70 - 3) Two temporary files TAPE3 and TAPE4 sequential - 4) Output file for input to GPCP II program, TAPEll sequential COMPLEXION COCCOCCION CONTRACTOR FUNCTIONAL RELATIONSHIP BETWEEN ELEMENTS OF BOOM-MAP COMPUTER PROGRAM FIGURE 1. ### 3.2 User's Guide This section presents a user's guide for operating the BOOM-MAP program. The guide describes the file of input cards necessary to control a BOOM-MAP run. The complete run specification consists of three groups of information. These groups are: - 1) a title card which is printed on all output products - 2) qualifiers used to control the particular flights extracted from the library. - 3) specifiers used to control the particular output products required by the user. All input file data cards are free format; that is, data is not restricted to particular card columns. Instead, a key word at the beginning of the card specifies the type of data to follow, and parameter values are simply separated by commas in most cases. Spaces between parameters are ignored and if the parameter list exceeds the 80 column allowable card width, the user may continue on the next card without the need for any special continuation characters. #### 3.2.1 TITLE Card | 1999 | 1世 | 1988 | 1988 | 1989 | This card must be the first card in the input file. The key word "TITLE" followed by a space tells the program to accept up to 70 characters for a title. This title will be printed on all output products. The format is TITLE title of run #### 3.2.2 Library data qualifier cards Access to the information stored in the database library is through the use of qualifier cards. These qualifier cards allow the user to specify criteria for records that are to be included for analysis. The input file may contain from one to five "packets" of qualifiers, where a packet consists of four of the six available qualifier input cards. The input cards are "SITE" "MISSION', "DATE', "TIME', "AIRCRAFT" and "ACWTN'. "ACWTN" is the qualifier to call for aircraft with tail numbers. The input cards must correspond with the following sequence: "SITE" "MISSION" or "DATE" "TIME" "AIRCRAFT" or "ACWTN" Each input card is followed by one or more parameters separated by a comma or by the word "ALL." The maximum umber of parameters allowed is based on the input card. Note that when specific parameters (eg. missions, aircraft, etc.) are specified they must match exactly the way they are stored in the library index, character for character. In addition, if a sortic qualifies in more than one way with the user input directives, it will still be included only once in the analysis. #### CARD I: (SITE) The SITE card allows the specification of 1 or more MOA site location names in the input file. The user is allowed a maximum of 20 site location names separated by commas. Site names can occur on more than one line if necessary. Example: SITE Loc 1, Loc 2, Loc 3,...Loc 20 SITE Loc 1, Loc 2, Loc 3,...Loc 20 The parameter "ALL" is used when all site locations are to be included. Example: SITE ALL CARD II: (MISSION or DATE) The input card "MISSION" allows the specification of one to ten mission names separated by commas. Mission names may occur on more than one line if necessary. Example: MISSION Name 1, Name 2,... Name 10 -or- MISSION Name 1, Name 2, ... Name 10 The parameter "ALL" is used when all Missions are to be included. When the user specifies the "MISSION" card instead of the "DATE" card for input Card II, all dates are considered legal. Once "MISSION" is specified in a packet "DATE" is no longer legal. The input card "DATE" allows for the specification of one to ten date intervals separated by a comma. Date intervals may occur on more than one line. A date interval consists of a start date followed by a hyphen followed by an end date or simply a start date. All dates must appear as MM/DD/YY format. If only a start date is given, then the end date will be considered identical to the start date. Example: DATE 01/21/85-02/1/85, 4/8/85, 7/18/86-7/19/86 The parameter "ALL" may be used when all dates are to be included. When the user specifies the "DATE" card instead of the "MISSION" card as input card II, "MISSION" is no longer legal within that packet. #### CARD III (TIME) The input card "TIME" allows for the specification of one to ten time intervals separated by commas. Time intervals may occur on more than one line. A time interval consists of a start time followed by a hyphen followed by an end time or simply a start time. All times must appear as HHMM format. If only a start time is given, then the end time will default to 2359. Example TIME: 1100-1200, 1300-1330 1400-1500, 1700 The parameter "ALL" is used when all time intervals are to be included. #### CARD IV: AIRCRAFT OR ACWTN Pood mentioned mentioned many in remains Aircraft may be specified in two ways; either by aircraft type alone, or by a specific aircraft type and tail number. The input card "AIRCRAFT" allows the specification of one or more aircraft types in the input file. The user is allowed a maximum of ten aircraft types separated by commas. Aircraft types may occur on more than one line. Once "AIRCRAFT" has been specified, "ACWTN" is no longer legal within that packet. The parameter "ALL" may be used when all aircraft types are to be included. Example AIRCRAFT Type 1, Type 2, Type 3, Type 4... Example AIRCRAFT ALL The input card "ACWTN" allows the specification of one or more aircraft types followed by their corresponding tail numbers. The user is allowed a maximum of ten aircraft/tail number pairs separated by commas. Aircraft/tail number pairs may continue on more than one line. Example: ACWTN AC1 TN1, AC2 TN2, AC3 TN3 The parameter "ALL" may be used when all aircraft types and tail numbers are considered legal. Once "ACWTN" has been used, "AIRCRAFT" is no longer considered legal. If the user specified "AIRCRAFT" as input card IV, then all tail numbers are considered to be legal. ### 3.2.3 Output Product Specification Cards The type of output data desired by the user is specified by one or more output specification cards. These cards may be entered in any order. "STAT" Card This card tells the program to print a full statistics summary. An example of this summary is shown in Figure 2 and includes distribution functions of x, y, and z position variables, effective height, Mach number, and estimated boom strength (directly below the aircraft). Also included are RMS values of effective height, Mach number, cutoff Mach number, and effective Mach number. "MACHTRK" Card | -COURD | | | | L∂∝€ | K 0. | JUNE | CELL | 2 | 1 | 3200 | ٠.0 | UELL | 512c | • 52 | an.000 | | | | | | |----------|------------|--------|----|-----------------|--------|-------|------|---|-----|------|------|-------------|-------|------|--------|---|--------|------------|-------|---| | U | 0 | U | O | U | J | Ü | | | J | 7 | 1 | 7 | 0 | 1 نے | 10 | 4 | 3 v | 5 | Ų | C | | ē | 2 | 5 | 3 | 2 | 3 | • | 4 | | 0 | 9 | v | ٥ | v | 0 | v | 0 | J | 0 | υ | C | | U | 0 | U | 0 | 0 | ი | U | 0 | | U | 0 | J | 0 | | | | | | | | | | -COUR U | | | | LUSE | x 50 | טאט | CELL | 2 | 1 | 3200 | 0.0 | UELL | SIZE | - >2 | •0.000
 | | | | | | Ü | 0 | Ü | 0 | U | 0 | | | | | 2 | | 1 | 0 | 0 | | 2 | • | 4 | > | 7 | | ì | Ó | Ü | 0 | U | 2 | • | 10 | | 7 | Ħ | ø | 6 | 12 | 10 | 7 | 5 | 3 | 4 | 4 | 4 | | 4 | 5 | 4 | 0 | U | 0 | ı | 0 | | U | 0 | U | 0 | | | | | | | | | | -COUR ii | | | | LOWE | K B | טאט | CELL | 2 | | 75 | 0.0 | JELL | Sllt | • 10 | 0.000 | | | | | | | 0 | 0 | U | 0 | 0 | | 1. | | | 3 | | ذ | 13 | 10 | 9 | 7 | 4 | 1.1 | 8 | • | • | | 10 | 13 | 5 | • | O | 1 | C | 0 | | U | 3 | | 0 | ٥ | Ü | U | 0 | U | 0 | U | (| | ů | ō | ó | C | ŏ | Ō | Ù | 0 | | U | 0 | v | 0 | | | | | | | | | | FELTI | |) C mT | | LOwF | | DUNE. | CELL | , | | | •0 | J. F.L.L | SIZE | - 10 | 0.000 | | KH2 4 | 1284 | 0.672 | | | 0 | ינ חנ
ס | 1011 | С | ò | | | | ٠ | | • | • • | 18 | 55 | 50 | U | 2 | 1 | 3 | 8 | • | | • | i | 4 | 2 | Ú | -2 | Ū | _ | | ó | | ŭ | 0 | Ğ | ō | Ū | ō | Ū | ō | Š | (| | Ü | ò | 3 | ō | Ü | ō | ĭ | o | | ŏ | o | ŭ | Ö | _ | • | - | · | | | | | | | m a f a | | | . 0 - 6 | . بد د | ann. | CELL | , | _ | | ١. | | Sile | | .020 | | K42 - | | 1.136 | | | LUH NU | 0 | 18 | 3 | 9 | | 17 | | | _ 6 | | ,,, | 2 | 2 | 0 | د | 6 | 10 | | U | (| | Ú | _ | - | | ŏ | 0 | é | 0 | | Ü | | Ú | ō | ō | Ö | ú | ŏ | ้ง | ō | | | | Ů | 0 | Û | 0 | ő | ő | Ü | o | | Ü | ō | õ | ő | ŏ | ő | ŭ | ŏ | ŭ | ō | | | | | | | | . 0. 1 | | 0.44 | ٠ | , | _ | | ١. ٥ | . 6. 1 | SIZE | _ | .020 | | RMS - | | 1.005 | | | 110FF | - | - | | | | | | | 0 | 0 | 1.0 | 0 | 0 | -0 | | 0 | V. 2 | _
0 | | | | U | 0 | 23 | 41 | 34 | | | | | Ö | 0 | Ü | Ö | Ü | ŏ | Ü | ŏ | ŭ | ŏ | ง | | | ٥ | 0 | 0 | 0 | 0 | 0 | Ç | | | Ü | 0 | ů | ŏ | ŏ | Ö | Ü | ŏ | Ü | ŏ | ŏ | | | C | 0 | 0 | 0 | 0 | O | U | U | | U | U | U | v | U | • | | | | | | | | FFEUTL | | | | | | | CELL | | | | 1.0 | | 2115 | 7 | .020 | 1 | RMS 1 | - 7 | 1.254 | | | 0 | 0 | | 5 | | - | 11 | | | 11 | 1 | • | 3 | 9 | ó | 0 | ò | 6 | ó | | | | • | 2 | i | 5 | 4 | 12 | 1 | | | ۷ | | 0 | 0 | 0 | ŋ | Ü | ŏ | Š | Ö | | | | U | 0 | 0 | 0 | 0 | 0 | ί | 0 | | 0 | Ū | U | U | ٠ | ٠, | · | · | • | · | • | | | V | SSUKE | (PSE | | Lümi | | | CELL | | | | .0 | | Sllt | | .250 | | | | • | | | 0 | 0 | 0 | 0 | 0 | | | | | 14 | 13 | ¥ | 12 | • | 7 | 1.1 | 9 | 6 | 14 | | , | | U | 0 | 0 | 0 | U | | ن | | | U | 0 | - | 1 | 1 | 2 | 6 | 3 | l
S | 3 | | | | 0 | 2 | 1 | 1 | ī | 0 | Ú | 0 | | υ | 0 | U | 0 | 0 | 0 | 0 | U | J | v | V | | | EAK LE | YEL | | | L0m | EK 0 | OUNL | LÉLL | 2 | • | | 5.0 | | \$12c | | .500 | | | | | | | U | 0 | O | 0 | Ú | 0 | | | | U | 0 | | 0 | O | 0 | U | 0 | U | 0 | | | | 0 | 0 | 0 | 0 | L | 0 | e | Ð | | Ú | 5 | | 0 | 2 | 0 | 1 | 1 | 4 | 9 | | | | 5 | 4 | 7 | 8 | 1 | 3 | 10 | | | ö | | 10 | 3 | O | 0 | U | 0 | Ü | 0 | | | | 0 | 1 | 4 | 8 | 4 | 4 | د | 2 | | 0 | 0 | 0 | 0 | ٥ | 0 | v | 0 | U | 0 | U | | | -LEVEL | | | | LO _m | EK 6 | OUNL | ÇELL | 2 | • | 4 | 0.0 | JELL | 5116 | | .500 | | | | | | | Ú | 0 | U | ٥ | U | 0 | U | o | | U | 9 | J | 0 | 0 | | U | 0 | 0 | 0 | | | | Ú | 0 | C | O | O | 0 | U | 5 | | 1 | J | - | 0 | 1 | 1 | * | 9 | 10 | 3 | | | | 7 | 8 | 1 | 3 | 10 | 6 | ó | | | 18 | 3 | | 0 | Ģ | 0 | J | 0 | ٥ | 0 | | | | • | 8 | 4 | 4 | 3 | 3 | U | 0 | | o | 0 | U | U | 0 | 0 | U | 0 | U | 0 | ů | | | -LEVEL | | | | LO. | fk t | 0046 | CELL | 2 | • | | 0.0 | | 5176 | | .500 | | | | | | | U | ٥ | U | 0 | ō | 0 | U | 0 | | U | | U | 0 | O | 0 | U | 0 | Ų | () | | | | ō | ō | ō | 0 | 5 | 1 | Ü | . 0 | | U | 2 | U | 0 | 1 | 1 | 4 | 2 | 7 | 10 | | | | • | 3 | | 4 | 7 | 2 | 1 | 2 | | ٥ | 7 | | 7 | 4 | 7 | 12 | 0 | U | v | | | | | υ | Ü | J | Ü | 0 | U | . 0 | | 1 | 2 | 5 | 5 | 4 | 3 | د | 1 | | 0 | U | | FIGURE 2. SAMPLE STATISTICAL OUTPUT This card directs the program to generate a flight track map showing those portions of sortic flight tracks where the aircraft Mach number exceeded 1.0. This card contains one numeric parameter which specifies the map scale ratio. For example, to produce a map of one inch equals 10,000 feet the scale ratio is 120,000. The smallest scale factor possible is 1:2600 feet dictated by the numerical input limitations to GPCP. The largest realistic scale factor is 1:45,000 feet, giving a plot approximately 5"x5" in size. Example: MACHTRK 120000 "BOOMTRK" Card This card directs the program to generate a flight track map showing those portions of sortie flight tracks where sonic booms were generated which propagated to the ground. This card contains a numeric parameter specifying the map scale ratio. For example, a map of one inch equals 10,000 feet is specified by a scale ratio of 120,000. Example: BOOMTRK 120000 "CONTOUR" Cards Contour cards are used to direct the program to produce maps depicting contours of equal boom strength. Three different types of contour maps may be specified: (1) CSEL, (2) CLDN, and (3) peak overpressure, in psf. The CONTOUR cards contain a number of parameters which must be entered in a specific order. CSEL contour maps are specified using the keyword CONTOUR followed by CSEL. Additional parameters must be separated by commas, and must be input in the following order. The first is the scale ratio of the contour map (see MACHTRK or BOOMTRK cards for a description of the scale ratio). Following the scale ratio at least one (up to a maximum of 20) CSEL contour values must be specified. Example: CONTOUR CSEL, 120000, 95, 100, 105 Peak overpressure contour maps are specified using the keyword CONTOUR followed by PKOP. Additional parameters must be separated by commas, and are input in the same order as with CSEL contours. The first parameter is the scale ratio of the contour map. Following this parameter must be at least one (up to a maximum of 20) peak overpressure contour values in pounds per square foot. Fractional values are acceptable but the program rounds the user specified values to the nearest tenth of a psf for plotting purposes. Example: CONTOUR PKOP, 120000, 0.5, 0.8, 1.0, 2.0 CLDN contour maps are specified using the keyword CONTOUR followed by CLDN. Additional parameters must be separated by commas and must be input in the following order. The first parameter is the map scale ratio. The second parameter is the reference number of daytime operations which will be used on a 10 log(N) basis to convert CSEL values to CLDN. Following these two parameters must be at least one (up to a maximum of 19) CLDN contour values to be plotted. Example: CONTOUR CLDN, 120000, 44.5, 55, 60, 65, 70, 75 "WIDTH" Card SANTE BASTALA CONTRACTOR IN A STANDARD RECORDED AND THE PART OF STANDARD CONTRACTOR STAN The WIDTH card contains a single parameter which tells the plotting software the paper width (in inches) of the plotting device used for the map output products. If the paper width is too narrow to accommodate the entire map, the plot software will automatically split the map into several panels which can then be assembled to form the full size map. This card may appear anywhere amongst the output product specification cards or immediately preceding them. The default width if this card is omitted in 36 inches. Example: WIDTH 48 ## 3.2.4 Input Example The following are examples of input data. The first example is a simple case. The second example shows effective use of the data qualifier cards. Example 1: Shown below is the input data deck for a relatively simple case: TITLE NELLIS MOA -- ALL ACTIVITY SITE NELLIS MISSION ALL TIME ALL AIRCRAFT ALL STAT MACHTRK 96000 In this example the title printed on all output is "NELLIS MOA -- ALL ACTIVITY". The processing software will utilize data only from the NELLIS MOA site. It will, however, select all missions, times of day, and aircraft types. For output products the statistics package will be printed and a map showing flight tracks where aircraft exceeded Mach 1.0 will be plotted to a scale of 1 inch equals 8000 feet. Example 2: In this example more explicit input qualifiers have been specified. TITLE HOLLOMAN MOA SITE HOLLOMAN MISSION 5284711-14DA, 5282717-20GI TIME 0700-2159 AIRCRAFT F-15, F-4 SITE HOLLOMAN MISSION 5282723-26RO TIME 0700-2159 AIRCRAFT ALL BOOMTRK 96000 CONTOUR CSEL 96000, 95, 100, 105 CONTOUR CLDN 96000, 25.2, 65, 70, 75 In this example the title "HOLLOMAN MOA" will be printed on all output products. In contrast to the first example the program will be fairly selective about the data it extracts from the library. Two packets of data qualifiers are included. Thus the program will select data from the library when either of the two packet conditions are met. It will select data when: a) the site name is HOLLOMAN, and the mission numbers are 5284711-14DA or 5282717-20GI, and the mission starting time is between 0700 and 2159, and the aircraft type is an F-15 or F-4. or when t 1 Lite name is HOLLOMAN, and the mission name is 2 723-26RO, and the mission starting time is between 07.3 and 2159 for any aircraft sortice meeting these conditions. The output products will include a flight track map of boom producing track segments to a scale of 1 inch equals 8000 feet. Two contour maps will be plotted. The first will be a CSEL contour map to a scale of 1 inch equals 8000 feet, containing the 65, 70, and 75 dB contours. The second will be a CLDN contour map also plotted to a scale of 1 inch equals 8000 feet. The reference number of daily operations is 25.2 sorties and the desired contours are 65, 70 and 75 dB. ## 3.3 BOOM-MAP Output #6540000 Mile (1972) (1981 1980) (1981 1980) An example of BOOM-MAP output is shown in Appendix C. The first output page echoes the input specification cards provided by the user. It also summarizes in table form the library qualifier information which will be used to select specific flight data from the library for processing. The second page echoes the specific flights selected from the data base which qualify for processing based on the user supplied input specifications. The third page contains distribution functions of distance, speed, and overpressure variables for times during which the aircraft Mach number is greater than cutoff. Each distribution
function contains a number of histogram cells of specified cell size. The first and last cells are underrange and overrange cells used to collect the tails of the distribution which lie outside the expected range of the particular parameter. The remaining cells are of specific parameter range (identified as cell size in the printout). For example, cell number N extends from: Property and persection of species and strong and analysis assessed Lower bound = [lower band cell 2] + (N-2) [cell size] to Upper bound = [lower band cell 2] + (N-1) [cell size] Each cell contains the number of occurrences of the parameter in the cell range at one second intervals. That is, the number contained in cell N is the number of seconds the parameter was observed in the cell parameter range. The eleven parameters, defined in Appendix A, are: - 1) range x-coordinate in feet (range: -132,000 to + 132,000 feet) - 2) range y-coordinate in feet (range: -132,000 to +132,000 feet) - 3) aircraft height above range center altitude in feet (range: 750 to 50750 feet) - 4) aircraft effective height, h_e, above range center altitude in feet (range: 0 to 50000 feet) - 5) aircraft Mach number (range: 1.00 to 2.14) - 6) aircraft cutoff Much number (range: 1.00 to 2.14) - 7) aircraft effective Mach number (range: 1.00 to 2.14) - 8) boom strength overpressure under the projected flight path in pounds per square foot (range: 0.00 to 14.25 psf) - 9) boom strength overpressure under the projected flight path in dB re: 20 microPascals (range: 115.0 to 153.5 dB) - 10) C-weighted sound exposure level under the projected flight path in dB (range: 90.0 to 128.5 dB) - 11) A-weighted sound exposure level under the projected flight path in dB (range: 80.0 to 118.5 dB) The fourth and fifth pages are a combined two-dimensional distribution function of the x/y range coordinates, parameters 1) and 2) on the previous page. This distribution function shows the spatial distribution of aircraft position during boom producing activity. Cells 1 and 52 in both dimensions are the underrange and overrange tails of the distribution. In the x-direction cells 1 through 30 are shown in the first half of the table; cells 31 through 52 in the second half. Examples of the flight track and contour maps output by GPCP II are also shown. Map annotation in the title block indicates the type of map plotted. Range coordinates are plotted on the left and top of the map, and a cross is plotted at the range center (coordinates x = 0, y = 0). The y-axis points true north, and the latitude and longitude of the range center are given in the title block. SON BOOKS BEST SON SON BOOKS S #### 4.0 SOFTWARE MAINTENANCE The TACTS/ACMI Mission Standard Tapes may eventually be available for 10 site locations. The programs contain site-specific information such as range center altitude, latitude, longitude and aircraft types which are not at present available for all the sites and may need to be added or modified at a later date. At present data has been included for the locations Nellis, Yuma, Oceana, Tyndall, Holloman and Luke. In addition, as new aircraft types are added, boom overpressure factors will be required. The program calculates boom strengths at a fixed grid point spacing of 2500 feet, in the range \pm 126,250 feet. Changing this calculation range is not a user's option, but it may occasionally be desirable to do so. This section identifies the subroutines in the programs that would be affected by these modifications. ### 4.1 Maintenance of MOAOPS Program EXTRCT The subroutines BLOCK DATA and SETUP form a data table, ACTYP, giving the aircraft types keyed to a site dependent number from 1 to 64 (see Appendix B). If any changes or additions of aircraft types are required, the table ACTYP must be modified. #### 4.2 Maintenance of BOOM-MAP Program Any changes in the range center altitude, latitude and longitude will require modification of the subroutines RNGALT and RNGALL. Additions of new aircraft types and boom overpressure factors will require modification of the subroutine OPFIND. Changes in the calculation range will affect the subroutine BLOCK DATA DICK. The number of grid points (102) should not be changed but the size may be changed by inserting new values for: minimum range value, grid spacing, maximum range value where maximum value = minimum value + 101 x grid spacing. The grid spacing in the x and y directions should be identical. The calculation range defines the maximum GPCP range that can be plotted and hence the smallest and largest scale factors possible for plotting will be altered. #### REFERENCES - 1. <u>Data Reduction User Grade for Mission Standard Data Reduction</u> <u>Programs</u>, Cubic Corporation, San Diego, California, Dec. 1981. - 2. GPCP-II, A General Purpose Contouring Program, CALCOMP Applications Software, 1980. | APPENDIX A | |------------| |------------| CALCULATION OF SONIC BOOM OVERPRESSURES AND SOUND EXPOSURE LEVELS のとことできません。 とうしょう アンドラ (1990年の人) こうしょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょうしょう (1990年の人) とうじょう (1990年の人) とうじょう (1990年の人) (#### APPENDIX A ## CALCULATION OF SONIC BOOM OVERPRESSURES AND SOUND EXPOSURE LEVELS #### 1.0 BACKGROUND AND PERSONAL PROPERTY OF THE BEACH OF THE PROPERTY PROP This appendix describes the basic analytic expressions utilized in BOOM-MAP for calculation of sonic boom overpressure and the C-weighted sound exposure. The appendix also describes the computational algorithms used to implement the basic analytic expressions. The BOOM-MAP program predicts sonic boom overpressures and/or the C-weighted sound exposure level on the ground based on a procedure developed by Carlson [Al] for predicting peak overpressures and durations of sonic booms produced by aircraft in steady-state flight. Intensive studies of sonic boom phenomena during the 1960's and 70's produced very accurate procedures for predicting the characteristics of sonic booms (A2, A3). Implementation of these prediction processes is performed with sophisticated computer programs that depend upon detailed knowledge of aircraft configurations and aerodynamic properties as well as the wave propagation characteristics of real and ideal atmospheres. Utilizing these models is a complex, lengthy, and expensive process. Carlson has been able to simplify the prediction process for peak overpressure and durations of sonic booms produced by aircraft in steady-state flight into an accurate procedure that does not require detailed aerodynamic and configuration information for individual aircraft. The procedure is generally quite applicable to any arbitrarily shaped flight vehicle with any reasonable flight trajectory. In Reference A3, the Carlson procedure is provided as a series of equations involving a substantial number of coefficients that are obtained from graphical representations in his report. Limiting the use of the procedure to fighter airplanes, with Mach number and altitude ranges of interest for air combat maneuvering, allows the many graphical representions of parameters necessary for the computation to be expressed in analytical form. In Reference A4, Galloway developed analytic expressions from least-squares curve fits to Carlson's graphical data. Carlson's equations plus the analytic expressions developed by Galloway form the basis for the prediction model employed in BOOM-MAP. Some additional assumptions, extensions and simplifications were required for modeling; these are also described in this appendix. #### 2.0 BASIC COMPUTATIONAL PROCEDURE Before introducing the computational procedure, it is helpful to consider the geometrical relationships and terminology involved. Figure A-l depicts schematically the parameters used in computations for sonic booms produced along the flight track directly beneath the airplane. The airplane is assumed to be in steady flight at altitude h_a above mean sea level (MSL), flight Mach number M, along a flight path with angle γ relative to a horizontal plane. Ground level is at height h_g above MSL, and thus the airplane is height h above ground, where $h = h_a - h_g$. The effect of flight path angle γ is to introduce a parameter called effective height, h_e , which is used to compute peak overpressure on the ground. For airplanes in level flight h_e is equal to h. In a climb γ is positive, with h_e greater than h, and boom strength is less than that for level flight at the same Mach number. In a dive γ is negative, h_e is less than h, and boom strength is greater than that for level flight at the same Mach number. Sonic boom wave fronts emitted when the airplane is at each point along its flight will propagate along a series of curved ray paths. Curvature is caused by the change in the speed of sound that results from the decrease in atmospheric temperature with increasing altitude (up to about 35,000 feet above MSL). Booms which propagate to the ground will strike the earth at a distance $\mathbf{d}_{\mathbf{X}}$ along the flight path, measured from a point directly below the airplane. Under certain combinations of Mach number and altitude, refraction in the atmosphere will cause the curvature of the ray path to tilt the sonic boom wave front sufficiently to become perpendicular to the ground, or even to turn the wave front FIGURE A-1. SONIC BOOM GEOMETRY UNDERNEATH FLIGHT PATH SOLE EXSOSSOR ESSENTANDE POUNT FOR RESERVOCAL PROVINCIA PROVINCIA PROVINCIA POUNT PROVINCIA PROVINCIA POUNT POUNT POUNT PROVINCIA POUNT PROVINCIA POUNT POUNT PROVINCIA FIGURE A-2. SONIC BOOM GEOMETRY AT LATERAL CUT OFF before it reaches the ground. The Mach number for the condition where the ray path is tangent to the ground is called cutoff Mach number, $M_{\rm C}$. At flight conditions below $M_{\rm C}$, no boom reaches the ground. The lateral extent of a sonic boom is limited by a similar refraction process, even for booms that
reach the ground directly beneath the flight path, when M is greater than M_C . The distance to the side where the wavefront is perpendicular to the ground is called lateral cutoff distance, $d_{y,C}$, as shown in Figure A-2. Experimental data [A5] show that, in practice, sonic boom signatures tend to distort dramatically at distances of approximately 0.8 times $d_{y,C}$ and to essentially disappear at $d_{y,C}$. With these points in mind, sonic boom parameters are predicted from the following equations: # 2.1 Sonic Boom Overpressure and Duration 1. Effective Mach number, Me: $$\mathbb{X}_{e} = \frac{1}{\sin \left(\gamma + \cot^{-1} \sqrt{\mathbb{N}^{2}-1}\right)} \tag{1}$$ Cutoff Mach number, Mc: このこのでは、これでは、これでは、これできないのでは、このできないないのでは、これできないのでは、これできないできない。 これできない こうしゅうしゅう しゅうしゅう $$M_c = e^{4.033 \times 10^{-6} h_a}$$ $0 \le h_a \le 35,300 \text{ ft}$ (2) $M_c = 1.153$ $35,300 < h_a \le 65,600 \text{ ft}$ 3. Horizontal propagation distance, $d_{f X}$, in feet: $$\dot{\mathbf{d}}_{X} = \mathbf{K}_{\dot{\mathbf{d}}} \left(\frac{\mathbf{h}}{\sqrt{n_{e}^{2} - 1}} \right) \tag{3}$$ where: $$K_{d} = K_{d,c} + (1.04 - K_{d,c}) \left(\frac{M_{e} - M_{c}}{M_{e} - 1}\right)^{n_{d}}$$ (4) $$K_{d,c} = 2 + (4.53 \times 10^{-6}) h_a \qquad h_c \le 35,300 \text{ ft}$$ (5) = 2.16 - (6.60×10⁻⁶) h_a h_a > 35,300 ft $$n_d = 0.22 + (1.6 \times 10^{-6}) h_a$$ (6) 4. Lateral cutoff distance, $d_{y,c}$, in feet: $$d_{y,c} = h \frac{(1 + M_c)}{E} \left(\frac{E^2 - M_c^2}{E_c^2 - 1} \right)^{1/2}$$ (7) 5. Effective height, he, in feet: $$h_e = h \cos \gamma + d_x \sin \gamma$$ (8) 6. Peak sonic boom overpressure, Ap, in pounds-persquare-feet: $$\Delta p = \frac{8.4 \times 10^3 \left(\delta_a \delta_g \right)^{1/2} \left(M^2 - 1 \right)^{1/8}}{h_e^{-3/4}}$$ (9) where: $$\delta_{a} = [1 - (6.8755 \times 10^{-6}) h_{a}]^{5.2559}$$ (10) $$\delta_{\varepsilon} = \left[1 - (6.8756 \times 10^{-6}) h_{\varepsilon}\right]^{5.2559} \tag{11}$$ Note 1: At points lateral to the side of the flight path, distance d_y , such that $d_y \leq 0.8 \ d_{y,c}$, the effective slant distance to the flight path, s_e , should be used in equation (9) instead of h_e . The effective slant distance is approximately: $$s_e = (d_y^2 + h_e^2)^{1/2}$$ (12) Note 2: Equation (9) applies to F-14 and F-15 airplanes. To obtain Δp for other airplanes, or Δt from equation (13), apply the following multipliers: 7. Sonic boom duration, At, in seconds: $$\Delta t = 5.8 \times 10^{-3} \left[\frac{N}{(!!^2 - 1)^{3/8}} \right] h_e^{1/4}$$ (13) #### 2.2 Sound Levels Historically, the magnitudes of sonic booms have been expressed largely in terms of peak overpressures, Δp , or in terms of the time integral of overpressure during the positive phase of the boom, called the positive impulse, I_O . These quantities are generally used in assessing the effect of a boom on building structures. One of the BOOM-MAP output options presents contours of constant overpressure in pounds per square foot (psf) in accordance with equation (9). For assessing the effects of sonic booms on people, various sound levels in decibels are more useful [A6]. Of the three such measures that have been used*, BOOM-MAP calculates contours in terms of the C-weighted sound-exposure level. The C-weighted sound exposure level, abbreviated as CSEL, symbolized as L_{CE} , is recommended in Reference A6 and used by various Department of Defense agencies for describing the effect of individual sonic booms on human response. C-weighted sound exposure level is the time integral over the duration of the boom of C-weighted, squared sound pressure, expressed in decibels. C-weighting is a standarized frequency weighting specified for sound level meters [A7]. The CSEL is calculated as: LOCAL SANDARA SANDA SAND $$L_{CE} = 10 \log_{10} (\Delta p)^2 + 101.6$$ (14) The above expression is based upon experimental findings that for sonic booms from fighter aircraft operating in the Mach number and allitude ranges of interest for air combat maneuvering, the C-weighted sound exposure level is approximately 26 dB lover than the peak flat sound pressure level, L_{pk} (A8). Thus: $$L_{CE} = L_{pk} - 26$$ (15) ^{*}The three measures are: peak flat sound pressure, C-weighted sound exposure level, and A-weighted sound exposure level. # 2.3 Sound Levels at Lateral Cutoff At or near the nominal lateral cutoff distance, experimental measurements indicate rather sharp decreases in sonic boom overpressure with the sonic boom disintegrating into a ragged sine wave shape. To depict the variation in CSEL as a function of distance in the vicinity of the cutoff point, a general curve was assumed which is illustrated in Figure A-3. For distances equal to or less than 0.8 d_C, the CSEL values are assumed to decrease at a rate of 15 dB per decade increase in distance. From 0.8 to $1.0~\rm d_C$, a sharper decrease in levels is assumed which results in an approximate 10 dB decrease in CSEL at the cutoff distance. For larger distances, the levels are assumed to fall off at a rate of 25 dB per decade decrease. This procedure allows rapid truncation of the sonic boom levels in the vicinity of the cutoff level but avoids major discontinuities in the noise level versus distance curves [A9]. TO SECOND ASSUMED VARIATION OF SONIC BOOM CSEL VALUES WITH SLANT DISTANCE **A-**3 FIGURE ## 3.0 GEOMETRICAL AND COMPUTATIONAL ALGORITHMS The equations given above predict boom exposure at a specific instant in time given a number of flight parameters. BOOM-MAP operates on a dynamic basis--using a series of snapshots of aircraft parameters at closely spaced (approximately 1.5 seconds) intervals in time. This section describes the methods for evaluating boom strengths at these instantaneous points in time and for interpolating between them to predict ground exposure at specific grid points. ## 3.1 The Grid BOOM-MAP projects flight tracks and estimated boom strengths onto a flat ground plane. The altitude of this ground plane above mean sea level is MOA range elevation at its center (x = 0, y = 0 range coordinates). To generate noise contours the program evaluates boom strengths at specific x, y ground locations and uses the GPCP II contouring program to contour the boom strength "Terrain" based on a rectangular grid of ground locations. The program uses 102 equally spaced points in the x and y directions, with 2500 foot spacing between them. The range (in feet) covered by this grid is -126250 to +126250, or plus or minus 23.9 statute miles. #### 3.2 Library Data Interpolation The time sequence of flight data is stored in the TACTS/ACMI library at approximate 1.5 second intervals. The exact interval is variable due to a number of conditions discussed in Section 2. In order to progress computationally through the library data in an orderly fashion flight parameters are interpolated from the library data at 1.0 second intervals. Land areas on the ground where propagating booms are received are evaluated by using pairs of data points at these one second intervals. ## 3.3 Boom Exposure Area Geometry Figure A-4 shows a plan view of the ground plane area affected during a one second elapsed time interval. The boom wavefront propagates forward from the aircraft. BOOM-MAP computes the affected area by calculating the forward propagation distance (d_x) and the lateral cutoff distance, $d_{y,c}$, at the two instants in time. Two four-sided polygons are then constructed based on the forward and lateral projections (lateral calculations are carried out to $2d_{y,c}$ to ensure a smooth roll-off of boom strength down to values lower than anticipated contour values). Grid points lying within the polygons are then evaluated for estimated boom strength. ## 3.4 Grid Point Boom Exposure Evaluation Grid point boom exposure at a grid point contained by the the polygon is performed by lateral and longitudinal interpolation. Figure A-5 illustrates the procedure. First, a line is drawn through the grid point which connects points (A and B) on the two laterals of equal fractional cutoff distance. The boom overpressure is computed at these two points based on the two flight parameter snapshots one second apart. The boom strength at the grid point is obtained by a simple distance interpolation along the connecting line between A and B. ## 3.5 Special Considerations **ほびがり 最 アプライナンションスペスト・トゥル ま**ないりょうか Managara しょうかん Under some circumstances the turn radius of the aircraft is less than twice the lateral cutoff distance. When this occurs the geometry of Figure A-2 changes, as illustrated in Figure A-6. The crossover of lateral propagation lines creates no computational problems geometrically. It does, however, create a condition under which a single grid point on the inside of the turn may be visited on several consecutive occasions, as the aircraft position is evaluated at one second intervals. FIGURE A-4. AFFECTED BOOM AREA FROM FLIGHT TRACK SEGMENT FIGURE A-5. INTERPOLATION PROCEDURE TO ESTABLISH GRID POINT EXPOSURE FIGURE A-6. AFFECTED BOOM AREA FROM LATERAL PROPAGATION DISTANCE GREATER THAN AIRCRAFT TURN RADIUS Three options for handling this situation present themselves: (1) use the exposure computed on the first visit and ignore all subsequent visits, (2) energy sum the exposure from all visits, or (3) retain only the maximum value from all visits. The first option is risky in that the smoothness of the overpressure terrain may be dependent on the order in which adjacent grid points are visited as the aircraft progresses through the turn. The second option is equally risky in that multiple visits to a few adjacent points could create a locally high exposure area. Since the mathematical model does not provide for focusing effects, there is no reason to believe that this energy summation would realistically estimate the exposure in a potential focus area. The third option, the max-picker, is probably the most viable, with some qualifications. The
qualifications are designed to correctly account for two separate and distinct passbys by a single aircraft sortie. The implementation of the max-picker works as follows. Each time a grid point is visited, the time-of-day associated with the visit is updated in an array parallel to the flight grid array. If the elapsed time from the last visit is less than or equal to five seconds, the flight exposure grid point is updated with the maximum of the existing value and the new value. If the elapsed time is greater than five seconds, the existing grid exposure is energy summed into the master accumulation grid, the new exposure is replaced in the flight grid and the time-of-day is replaced in the time grid. SSSERVING STOCKSSERVING SECONOMINE SECONOMINE SECONOMINE SECONOMINE SECONOMINE SECONOMINE SECONOMINE SECONOMINE #### REFERENCES - Al. Carlson, H. W., and Maglieri, D. J., "Review of Sonic-Boom Generation Theory and Prediction Methods," <u>Journal of the</u> Acoustical Society of America, 51, pp. 675-685, 1972. - A2. Hayes, W. D., Haefeli, R. C., and Kulsrud, H. E., "Sonic Boom Propagation in a Stratified Atmosphere, With Computer Program," NASA CR-1299, 1969. - A3. Carlson, H. W., "Simplified Sonic-Boom Prediction," NASA Technical Paper 1122, March 1978. - A4. Galloway, W. J., "Studies to Improve Environmental Assessments of Sonic Booms Produced During Air Combat Maneuvering," AFAMRL-TR-83-078, August 1983. - A5. Mubbard, H. H., Maglieri, D. J., Huckel, V., and Hilton, D. A., "Ground Measurements of Sonic-Boom Pressures for the Altitude Range of 10,000 to 75,000 feet," NASA TR R-198, 1964. - A6. Galloway, W. J., "Assessment of Community Response to High-Energy Impulsive Sounds," Report of CHABA Working Group 84, National Academy Press, 1981. - A7. American National Standard S1.4-1982, "Specifications For Sound Level Meters," Acoustical Society of America, 1982. - A8. Schomer, P. D., "Growth Functions for Human Response to Large-Amplitude Impulse Noise," <u>Journal of the Acoustical</u> Society of America, 64, pp. 1627-1632, 1978. - A9. Bishop, D. E., "Procedures and Data for Predicting Day-Night Levels for Supersonic Flight and Air-to-Ground Gunnery," BBN Report 3715, December 1978. #### APPENDIX B SELECTED INFORMATION from DATA REDUCTION USER GUIDE FOR MISSION STANDARD DATA REDUCTION PROGRAMS DECEMBER 16, 1981 PREPARED FOR TACTS/ACMI AT CUBIC CORPORATION SAN DIEGO, CALIFORNIA BY MIKE ST CLAIR ABBAS ROSTAMIZADEH #### SECTION I #### MISSION STANDARD CCS RECORDING TAPE #### A. TAPE LAYOUT SOUND SOUND STORY OF SECTION PRODUCTION SOUND SOUND SECTION SOUND The recording contains all fundamental measurement qualities for the mission and is done on a 9 track tape at a density of 1600 bytes per inch (IBM compatible). It begins with a tape label record which is followed by a static data record and repeating dynamic data records which continue until one of the following conditions occur: - 1. A Watchdog Data Record is reached followed by an End of File mark. This signifies an end of mission. - A Watchdog Data Record is reached followed by a new Static Data Record and repeating Dynamic Data Records. This signifies a pod swap or a change in exercise data. - 3. The End of Tape Mark is reached signifying the end of a reel but not the end of a mission. The last record on a mission recording tape is a Watchdog Data Record. The following illustrations show the layout of a Mission Standard CCS recording tape. ## SINGLE REEL #### MULTIPLE REEL | | | _ | | | | |-------|-------------------------|---|-------------------------|-----|---------------------------| | 1 1 1 | TAPE LABEL RECORD | 1 | TAPE LABEL
RECORD | | TAPE LABEL
RECORD | | 1 | STATIC DATA
RECORD | | STATIC DATA
RECORD | | STATIC DATA
RECORD | | 1 | DYNAMIC DATA
RECORD | | DYNAMIC DATA
RECORD | 1 1 | DYNAMIC DATA
RECORD | | | DYNAMIC DATA
RECORD | | DYNAMIC DATA
RECORD | | DYNAMIC DATA
RECORD | | : | | • | • | | • ! | | | WATCHDOG DATA
RECORD | | WATCHDOG DATA
RECORD | | WATCHDOG DATA
RECORD | | - | STATIC DATA
RECORD | • | STATIC DATA
RECORD | | STATIC DATA
RECORD | | • | DYNAMIC DATA : | | DYNAMIC DATA
RECORD | | DYNAMIC DATA
RECORD | | • | 1 | | :
:
: | | | | | DYNAMIC DATA
RECORD | | 1 | • | DYNAMIC DATA
RECORD | | | WATCHDOG DATA
RECORD | | | | WATCHDOG DATA
RECORD | | | EOF | | | | EOF | | | EOF | | EOT | | EOF | | | , | 1 | , | 1 | , i | Note: Single reel tapes may be placed on any magnetic tape drive, but multiple reel tapes must start on drive 1, then drive 2, etc. # TAPE FORMAT # B. TAPE LABEL (HEADER) RECORD This record consists of eight words (32 bytes), the first of which is the record type with an integer one identifying it as the tape label record. | | | 1 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 2 | |-----|-------------|---| | 0 | | Record Type 1 | | 1-2 | | Date of Exercise | | 3-6 |) | Exercise Name | | 7 | Reel Number | : Site Location | | Site | Locations | are: | | | | Unmanned | |------|-----------|------|----|---|----------|-------------| | | | | 2 | = | Yuma | Unmanned | | | | | | | Oceana | Unmanned | | | | | 4 | = | Sardinia | Manned | | | | | 5 | = | Luke | Manned | | | | | 6 | Ξ | Tyndall | Not Updated | | | | | 7 | = | Holloman | Manned | | | | | ક | = | Canada | Unmanned | | | | | 9 | = | Korea | Manned | | | | | 10 | Ξ | Okinawa | Manned | Note: Unmanned/Manned refers to the architecture of the TIS which affects the Exercise Data Message, the Downlink Message, and the Uplink Message. TAPE LABEL RECORD # C. STATIC DATA RECORD ecord consists of a maximum of 677 words (2708 bytes) n = 200 into data blocks. The first word is the record typ with an integer 2 identifying it as a static data record. Data Block selection will vary according to the site and type of mission being flown. # Data block organization is as follows: Block Type Number Name of Data Block | 201 | ACM Modes 1-5 Exercise Data Message | |---------|--| | 202 | ACM Mode 6 Exercise Data Message | | 203 | Shrike and No Drop Bombing Exercise Data Message | | 204-205 | Reserved for Expansion | | 206 | Sun and Atmosphere | | 207 | Remote Site Positions | | 205 | Pod Orientation | | 209 | Range Status | | 210 | Pod and Calibration Phase Delays | | 211 | Calibration Bypass Cable Delay | | 212 | Site Location Message | | | | ## ACM MODE 1-5 EXERCISE DATA MESSAGE | 1 | 0 1 2 3 4 5 | 1 | 1 1 1 1 1 2 3 4 5 | 1 6 ! | | 5 , 2 ¦ 1
5 , 5 5 | | | | |----------|-----------------------|--------------|---------------------------|----------|----------|-----------------------------------|------------|-----|-------| | c | Bleek | Type 201 | | - | Block 1 | ء
h ـ پ. | 500 | | | | 1 | Hour | ¦ Min | ute | | Second | ; | 1/100 | Sec | cond | | 2 | IAIMsg La | abel: | | Ra | nge Time | | | | | | 3 | Cumul: | ative DDSC S | tatus | | ET EC | | | | ! | | 5 | | Date of | | | E | xerci | s e | | | | 6 | i | Exercise | | | N | ame | | | | | 10
16 | i
i | RTO Name | | | and S | quadr | on | | | | 17 | Ex. M | ode : | | | ; CD | T | CDL | 1 | CDE | | 18 | 1 | Ve | rtical Pa | ri | ty Word | | | | | | 19 | | | : CD | <u> </u> | | | 1 | A/C | Ty pe | | 20 | | Pod | | : | ID | ; | | | : | | 21 |
 | Pod | 1 | ID | | | | |-----------|----------------------|--|---|----------------|--------|--|--| | 22 | | A/C Tail | | Number | | | | | 24
25 | | Pilot | | Squadron | | | | | 26 | i | Pilot | | Name | | | | | 30 | | RIO | 1 | Name | | | | | 34 | | IAS | - 1
!
!
- ! | Limit | | | | | 35 | | | - ;
; | Altitude Limit | ! ! | | | | 36 | | Angle of Attack Limit | - | | - | | | | 37 | | G | -
! | Limit ! | | | | | 38 | , | Weapon Types | | | | | | | 39 | | Vertical Parity Word | | | | | | | 40
186 | | Repeat words 19 to 39 for 2nd to 8th high-activity A/C | | | | | | | 187 | , .
7 | Pod ID - 1st Low-Activity A/C | | | | | | | 188 | | Repeat word 187 for 2nd to 12th low-activity A/C | | | | | | | 199 | }
! | Vertical Pa | ri | ty Word | !
! | | | ## ACM MODES 1-5 EXERCISE DATA MESSAGE DATA BLOCK 201 and processes. Secreted Represent secreted secreted secretary medicals consists rate between 1900s. # ACM MODE 6 EXERCISE DATA MESSAGE Block Length 199 Block Type 202 Hour | Minute | Second | 1/100 Second 2 | |A|Msg Label| Range Time DDSC Status | L! ACM NO. | Mod L! ACM NO. | Mode | | ; | | | | | | | | |----------------|---|---|------------|------------------------|--|--|--| | 5 | | Date of | (
1
 | Exercise | | | | | 5 | | Exercise | | Name | | | | | 10 | | RTO Nam∈ and | - | Squadron | | | | | 17 | | Ex. Ibde | • | CDT CDL | | | | | 19 | | Vertical Parity Word | | | | | | | 19 | | CD Cnt1 Wpt1 | | Cnt2 Wpt2 A/C Type | | | | | 20 | | Pod | | ID | | | | | 21 | | A/C Tail | | Number | | | | | 22
23 | | Pilot
or Call | | Squadron
Sign | | | | | 25
25
26 | | Pilot | - | Name | | | | | 27 | | Vertical Parity Word | | | | | | | 198 | | Repeat Words 19 to 27 for 2nd thru 20th A/C | | | | | | | i | ACM MODE 6 EXERCISE DATA MESSAGE DATA BLOCK 202 | | | | | | | ## SHRIFE AND NO DROP BOMBING EXERCISE DATA MESSAGE ``` 10; RTO Name and Squadron 161 17: |Shrike Mode | Pk | CDT | CDL | CDTGT Vertical Parity Word CD | WPT | A/C Type Pod | ID | A/C Tail 21; Number Pilot Squadron or Call Pilot Name 28; ; AOA Limit 321 Vertical Parity Word 34! Repeat Words 19-33 for A/C 2-8 138 139 | Tgt Type | | Target Position Z Coordinate 140 | Target Elevation | Target Position Y Coordinate 141 | Target Azimuth | Target Position X Coordinate 142 Repeat Words 139 - 141 for Targets 2 thru 7 160 | Vertical Parity Word SHRIKE AND NO DROP BOMEING EXERCISE DATA MESSAGE DATA BLOCK ``` # D. DYNAMIC
DATA RECORD This record consists of 3000 words (12000 bytes). The first word is always an integer 3 and is followed by a variable series of data blocks which may be grouped in any sequence within a specific time period. The key to this record is that each data block's first word contains the block type number and block length and the second word has the time in hour, winute, second, and one hundredth second format. This allows a program pointer to read the first two words of a data block and determine if that data block is to be used in the program. The block index is as follows: | Block Type Number | Name of Data Block | |-------------------|---------------------------------------| | 301 | Manned Downlink | | 302 | Unmanned Downlink | | 303 | Manned Uplink | | 304 | Unmanned Uplink | | 305 | Filter Output | | 306 | Weapon Fire | | 307 | Maneuver Data Message Mode 1 to 5 | | 308 | Maneuver Data Message Mode 6 | | 309 | Manual Fire Status Change | | 310 | Remote Site Positions | | 311 | Simulation I/O | | 312 | Shrike Maneuver Data Message | | 313 | No Drop Bombing Maneuver Data Message | #### System Timing When the number of high activity aircraft are four or less (uni-cycle), the system works on a 100 millisecond cycle. Downlink and its resultant uplink are sent and received within the same 100 millisecond time frame. When the number of high activity aircraft are five or more (bi-cycle), the system works with two 100 millisecond cycles. Downlink is sent in one 100 millisecond time frame and its resultant uplink is sent back in the next 100 millisecond time frame. The Unmanned Systems will display data in the DDS 100 milliseconds after the same data is recorded on the CCS Mission recording tape. This disparity is caused by the transfer time from the CCS to the DDS. The Manned Systems will display data in the DDS with the same recorded time as the CCS. When comparing a printout of DDS engineering data to a data reduction printout this should be taken into consideration. | FILI | ER OUTPUT | |------------|---| | 0 | 1 1 1 1 1 1 1 1 1 1 2 2 2 2 2 2 2 2 2 2 | | 1 | Hour Minute Second 1/160 Second | | 2 | Slot (1-20) Pod ID | | 3-5 | Range Positions X,Y,Z | | 6-9 | Velocity X,Y,Z | | 9-1 | Acceleration Components X,Y,Z | | 12-1 | 4 Angular Rate Components P,Q.R | | 15 | Orientation Roll | | 16 | Orientation Pitch | | 17 | Orientation Heading | | 12 | Indicated Air Speed | | 19 | True Air Speed | | 20 | Mach | | 21 | Angle of Attack | | 22 | Angle of Sideslip | | 231 | Normal Acceleration | | 24- | 2 Direction Cosine Matrix | | 33! | U-Bit P-Bit Int Itrade | | 34- | 6 - Weapon Seakon Unit Vector | | 37 | Randon Number | | ვ წ | Spane : 6 Samon Switches | | 39 | Angle of Attack Incitial | | 40 | Angle of Sideblip Incruial | | 41-4 | 7 Corrected Loop Ranges 1-7 | | 48 | Earometric Height of A/C | FILTER OUTTWE DATA BLOCK 305 # FILTER OUTPUT 1111111111222222222233 10111213141516171819101112131415161718191011121314151617181910111 305 Second 1/100 Second Slot (1-20) Pod ID Range Positions X,Y,Z Velocity X,Y,Z Acceleration Components X, Y, Z 12-14 17: Indicated Air Speed True Air Speed 20; Angle of Attack 34-36 Weapon Scaker Unit Vector 37 39: Angle of Attack Incitial 40; 41-47 Corrected Loop Ranges 1-7 48: Parometric Height of A/C FILTER CUTTUT DATA BLOCK 305 # E. WATCHDOG DATA RECORD This record consists of 598 words (2392 bytes), the first of which is the record type with an integer four identifying it as a Watchdog Data Record. # WATCHDOG DATA RECORD 10 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 0 | 1 | Record Type 4 401 597 Hour | Minute | Second | 1/100 Second On Range Count 12-19 Default Positions Count Attitude Loss Count 28-35 Attitude/Position Loss Count 36-43 Length of Longest A/P Loss Number of A/P Losses > 30 Seconds Range Failures Count 116-123 Zero Pressure Count 124-131 Zero Range Count 132-139 Zero AVQ Data Count 140-203 Interrogator Use Count 204-257 Area Use Count 268-275 First Time on Range 276-283 Last Time on Range 283-523 P-Bit Count 532-539 U-Bit Count 540-547 Previous A/P Loss Exercise Date Exercise Name 551-554 | ! | 4 | | |-----|-------|----------------------------------| | 555 | -562 | A/C Pod Identification Numbers | | 56 | 3-578 | A/C Tail Numbers | | 579 | 9-594 | Squadron Names | | 595 | 5-598 | A/C Type Number (Site Dependent) | | | | | The first record is numbered 1 and not 0 as in previous examples. #### SELECTED DATA ITEM DEFINITIONS Acceleration Components......The acceleration of the aircraft as sensed by the pod. These are, in reality, the acceleration components of the pod which must be corrected for differences in pod orientation and alignment. Range: +/- 1976 feet per second squared. Format: Real. Derived from downlink messages (two's complement, fixed LSB = 0.060311 for P3 and 0.0625 for P4/P4S). Also derived from filter output with no scaling required. A/C Tail Numbers......The tail numbers of the aircraft coded in eight ASCII characters. Values: 0 through 9 = Blank each character. Format: ASCII. A/C Type.....Aircraft Type and Pod Position keyed to a site dependent number from 1 to 64 as follows: | | NELLIS | YUMA | EAST COAST | LUKE & SARDINIA | |--------|------------------|----------------|-------------------|-----------------| | 1 | F-4J/L | A-4/1 | F-4J/L | F-4J 'L | | 1
2 | F-4J/R | A-4/2 | F-4J/R | F-4J/R | | 3 | F-4E/L | A-4/3 | F-4E/L | F-4E/L | | 4 | F-4E/R | A-4/4 | F-4E/R | F-4E/R | | | F-111/L | A-4/5 | F-111/L | F-111/L | | 5
6 | F-111/R | A-6/1 | F-111/B | F-111/R | | 7 | F-14/L | | F-111/R
F-14/L | F-14/L | | 7
8 | F-14/L
F-14/R | A-6/5
A-7/1 | F-14/L
F-14/R | | | 9 | • | | | F-14/R | | | F-5/L | A-7/2 | F-5/L | F-5/L | | 10 | F-5/R | A-7/4 | F-5/R | F-5/R | | 11 | F-8 | A-7/5 | F-8 | F-8 | | 12 | F-8/L | A-7/7 | F-8/L | F-8/L | | 13 | F-8/R | A-7/8 | F-8/R | F-8/R | | 14 | A-7 | AV-8/1 | A-7 | A-7 | | 15 | A-7/L | AV-8/5 | A-7/L | A-7/L | | 16 | A-7/R | F-4/20 | A-7/R | A-7/R | | 17 | A-7/LW | F-4/2I | A-7/LW | A-7/LW | | 18 | A-7/RW | F-4E/8I | A-7/RW | A-7/RW | | 19 | A-6/L | F-4E/80 | A-6/L | A-6/L | | 20 | A- 6/R | F-5/1 | A- E/R | A-6/R | | 21 | F-15/LI | F-5/7 | F-15/L | F-15/L | | 22 | F-15/RO | F-14/1A | F-15/R | F-15/R | | 23 | F-15/LO | F-14/1B | A-4/C | A-4/C | | 24 | F-15/RI | F-14/8B | A-4/LI | A-4/LI | | 25 | A-4/C | F-14/8A | A-4/RI | A-4/RI | | 26 | A-4/LI | F-15/20 | F-106/R | F-106/R | | 27 | A-4/RI | F-15/2I | F-106/L | F-106/L | | 28 | F-106/R | F-15/8I | F-16/L | F-16/L | | 29 | F-106/L | F-15/80 | F~16/R | F-16/R | | 30 | F-16/L | F-16/1 | F-104/LI | F-104/LI | ``` 31 F-16/R F-16/9 F-104/RI F-104/RI 32 F-104/L F-14A/L F-14A/L F-18/L 33 F = 104/R F-14A/R F-14A/R F-18/R 34 F-5M/L F-14B/L F-14B/L F-104/L 35 F-5M/R F-14B/R F=14B/R F-104/R 36 F-15M/LI F-14C/L F-14C/L A-10/L 37 F-15M/RO F-14C/R F-14C/R A - 10/R 38 F-15M/LO F-4A/L F-4A/L F-15/LI 39 F-15M/RI F-4A/R F-4A/R F-15/RI 40 F-16M/LI F-4B/L F-4B/L F-4C/LO 41 F-4B/R F-16M/R F-4B/R F-4C/RO 42 F-4M/L F-4C/L F-4C/L F-4C/LI 43 F-4M/R F-4C/R F-4C/R F-4C/RI 44 F-5T/L F-4D/L F-4D/L 45 F-5T/R F-4D/R F-4D/R 46 F-15T/LI F-4F/L F-4F/L 47 F-15T/RO F-4F/R F-4F/R 48 F-15T/LO F-4G/L F-4G/L 49 F-15T/RI F-4G/R F-4G/R 50 F-16T/L F-14D/L F-14D/L 51 F-16T/R F-14D/R F-14D/R 52 F-4T/L F-18/1 53 F-4T/R F-18/20 54 F-18/21 55 F-18/8I 56 F - 18/80 57 F-18/9 58 OV-10/L 59 OV-10/R 60-64 RESERVED FOR FUTURE USE Format: Integer. ``` Aircraft ID.........The number of the individual aircraft. Values: 0 = Null, 1 thru 8 = High-activity aircraft, 9 thru 20 - low activity aircraft. Format: Integer. Block Length.....Length of a data block in the dynamic data record. Value: 0 to 3000 words. Format: Integer. Block Type......Delineates the block type as follows: | Block Type Number | Name of Data Block | |---|---| | Static Data Record | | | 201 | ACM Modes 1-5 Exercise Data Message | | 202 | ACM Mode 6 Exercise Data Message | | . 203 | Shrike and No Drop Bombing Exercise Data Message | | 204-205 | Reserved for Expansion | | 206 | Sun and Atmosphere | | 207 | Remte Site Positions | | 208 | Pod Orientation | | 209 | Range Status | | 210 | Pod and Calibration Delay Times | | 211 | Calibration Bypass Cable Delay | | 212 | Site Location Message | | | | | Dynamic Data Record | | | 301 | Manned Downlink | | | | | 302 | Unmanned Downlink | | 303 | Unmanned Downlink
Manned Uplink | | 303
304 | Unmanned Downlink
Manned Uplink
Unmanned Uplink | | 303
304
305 | Unmanned Downlink
Manned Uplink
Unmanned Uplink
Filter Output | | 303
304
305
306 | Unmanned Downlink
Manned Uplink
Unmanned Uplink
Filter Output
Weapon Fire | | 303
304
305
306
307 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 | | 303
304
305
306
307
308 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 Maneuver Data Message Mode 6 | | 303
304
305
306
307
308
309 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 Maneuver Data Message Mode 6 Manual Fire Status Change | | 303
304
305
306
307
308
309
310 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 Maneuver Data Message Mode 6 Manual Fire Status Change Remote Site Positions | | 303
304
305
306
307
308
309
310
311 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 Maneuver Data Message Mode 6
Manual Fire Status Change Remote Site Positions Simulation I/O | | 303
304
305
306
307
308
309
310 | Unmanned Downlink Manned Uplink Unmanned Uplink Filter Output Weapon Fire Maneuver Data Message Mode 1 to 5 Maneuver Data Message Mode 6 Manual Fire Status Change Remote Site Positions | Values: As shown above. Format: Integer. THE CONTROL SECURITY Date of Exercise......The date of the exercise. Values: Eight characters as follows: 1 = First digit of the month 0 to 9, 2 = Second Digit of the month 0 to 9, 3 = Slash, 4 = First digit of the day 0 to 9, 5 = Second digit of the day 0 to 9, 6 = Slash, 7 = First digit of the year 0 to 9, 8 = Second digit of the year 0 to 9. Format: ASCII Exercise Name......The name of the exercise entered by the RTO. Value: Up to 16 ASCII characters. Format: ASCII. Filter Unreliable Bit (U)......Indicates that the probable error associated with the update of parameters for a given aircraft by the inertial/DME integration filter has exceeded the allowable limit. 0 = Reliable, l = Unreliable. Format: Boolean. Mach......Aircraft Mach number shall be provided for both the fighter and target aircraft. Range: 0 to 10. Units: Mach. Format: Real. Derived from Maneuver Data Message (multiply by .0078125). Also derived from Filter Output Data with no scaling required. Mach Number (Mach or M)......The ratio of the aircraft speed relative to the speed of sound in the surrounding air space. Range: 0 to 3-127/128 mach. Format: Real. Minute......Minute of current range time. Range: 0 to 59. Format: Integer. Normal Acceleration.......Component of the aircraft acceleration vector along its Z axis (i.e., 1 g = 32.2 ft. per second squared). Range: +/- 10.0. Units: 1/16th g. Format: Real. Derived from Maneuver Data Message (signed magnitude, fixed format). Also derived from Filter Output and Sim Data with no scaling required. P-Bit Count......Number of cycles for which the TACTS/ACMI was predicting the position of the aircraft in the absence of credible data for continued filtering. Format: Integer. Prediction Indicator (P).....Indicates that the high activity aircraft is being updated based on predicted values. Vales: 0 = Not predicted, l = Predicted. Format: Boolean. Range Position......The range position of the aircraft or missile in X,Y, and Z coordinates. Range: X and Y are +/-131,071 feet. Z is from 0 to 65,535 feet. Format: Integer. Derived from Maneuver Date Message (Fixed Format) If Scl (Scale) = 1 multiply by 2.375. Also derived from Filter Output with no scaling requirement (real). (If escort A/C and scale = 0, multiply by 8. If scale = 1, multiply by 18.) Record Type......The first word in a record. Values: 0 = Null, 1 = Tape label record, 2 = Static data record, 3 = Dynamic data record, 4 = Watchdog data record. Format: Integer. Reel Number......The reel number for use in single or multiple reel operations. Range: Nonnegative. Format: Integer. Second......Second of current range time. Range: 0 to 59. Format: Integer. 1/100 Second......1/100 Second of current range time. Range: 0 to 99. Format: Integer. Site Location......TACTS/ACMI site locations numbered as follows: 1 = Nellis Unmanned 2 = Yuma Unmanned 3 = Oceana Unmanned 4 = Sardinia Manned 5 = Luke Manned 6 = Tyndall Not Updated 7 = Holloman Manned 8 = Canada Unmanned 9 = Korea Manned 10 = Okinawa Manned. Note: Unmanned/Manned refers to the architecture of the TIS which affects the Exercise Data Message, the Downlink Message, and the Update Message. Format: Integer. Slot......AIS pod slot number. Range 1 to 20. Format: Integer. U-Bit.....See Filter unreliable bit. 这种是形式的现在分词,是对方的对象是不是对方的。如果是一种的对方,是是是一种的对方,是是是一种的对方,是是是一种的对象。如果是是一种的对象。 Velocity......The X,Y, and Z components of the aircraft velocity. Range: +/- 2047 feet per second. Format: Integer. Derived from Downlink (Two's complement, fixed format, LSB = 0.077198 for P3, LSB = 0.0625 for P4/P4S). Also derived from Filter Output (real) with no scaling required, from Maneuver Data (signed magnitude, fixed format), and from Simulation I/O (real) for fighter and target aircraft. # APPENDIX C MOAOPS AND BOOM-MAP PROGRAM OUTPUT # MOAOPS Program EXTRCT Output # Using Input Data: COUPERSONIC DATA ONLY? CHATA AT ST SCHOME INTERMALS COLD INDEX AND LIBRARY FILL, TO BE USED CHOLL INDEX PRINTED CART = NUMBER OF FIRST TABL MEET READ ZEOT | | | | | | NI ZITIAL
LON SUPERSONIC
FL | |------------------------------|---------------------------|-------------------------|------------------|-----------|--| | | • | • | • | • | UCKALLON | | UAC1 | 5 | | | ********* | A/C
TAIL NJ | | -6-662. | 011/7/11 | 5 LUK | ~ | | 4/L
1781 | | 78.45.7 | LAT1: | : 2011 | 1.4.36.4 | *** | A / C
5.0 | | 1つ4つ-く-くこう こうたなど とうしつじじゃ ここか | . MISSION DATE: Officeres | . SIIC EDCATION: 5 LUKE | 9 REIL NOWSER: 2 | ******* | MISSION STARTING FINISHING A/C
MENT TYPE TIME TIME NO
HE MIN SEC IN AIN SEC | | | | | | | STAVING FIAISHING TIME THE STATE STA | | | | | | | ALSSIUN
SECTENTITUE | | ٠ | | |---------------|--| | * | | | • | | | د | | | AUCEPIEL | | | _ | | | - 1 | | | ں | | | د | | | ~ | | | ^ | | | | | | | | | | | | _ | | | 9 | | | ځ. | | | ت | | | A F C - J & D | | | | | | | | | _ | | | | | | | | | _ | | | | | | 1 | | | 7 | | | _ | | | 3 | | | 7 | | | | | | 3 | | | | | | > | | | 7 1 2 4 6 | | | 3 | | | ~ | | | 3 | | | | | | 4 | | | 41 | | | | | | 3.43 | 4.07 | 4.1.6 | |-------------------------------|-----------|---------| | 35:42 | 32:12 | 35:12 | | 5049 | 124 | 110 | | C1-3 27 | 2 28 f-10 | 2n F-1c | | 1 50.04 48:50 58.77 76:50 107 | 2 | E | | 64:57 77:83 | | | | ċ | | | | - | • | | ME OF KELOKOS . Zlbo *** END OF MISSION TAPE *** #### LIPKARY TAPE LISTING となる。これでは、これでは、これできない。これできないのでは、これでものののでは、これできない。これでは、これできない。これできない。これできない。これできない。これできない。これできない。これできない **Q**4 FECUPU NO ECCE ONHARUS ``` 07/22/8506542793F-15 5645 うとじょっちーじるして 22 1 1 350P SLUKE 12365. -21.5 855. 352. -364. 5.500 27102705 .993 -67529. 30207. 11904. -24.4 e43. 20. -465. 2.763 0916265 1.014 -65149. 36521. 36340. 11101. -27.3 833. -245. -401. 5.395 05153623 1.642 -64767. 35736. 16372. -27.9 780. -564. -450. 5.314 Jy1c319s 1.07s -63506. 554. -645. -414. 3.572 34694 . 4514. -24.4 3-103353 1.101 -02537. 495. -815. -335. 3.734 Cyle3:15 1.101 -61726. 33470. 6977. -19.3 Cyle4603 .596 -59447. 7730. -16.0 470. -941. -261. 1.504 27004. 7392. -10.3 478. -937. -190. 1.323 21500. Cylc4163 1.603 -53074. 0-164323 1.007 -57935. 26058. 7093. -4.7 465. -924. -1c0. -7.7 453. -925. -163. 1.035 07104453 1.011 -57175. 24500. 6709. -5.3 409. -900. -172. 1.392 Gylc4:53 1.016 -5535C. 22972. 6476. 479. -9:2. -144. 1.393 09164613 1.023 -50611. 21402. 6257. -7.6 0-1-4-73 1.020 -54573. 405. -934. -113. 1.447 14973. 0005. -0.4 456. -941. -91. 1.271 Cyle5:33 1.030 -54140. 10474. 2732. ->.0 د . د - 447. -944. -59. 1.140 Cylu5303 ...25 -53373. 10877. 5505. -60. 1.154 5975. 434. -940. -1.1 6-165463 1.632 -52670. 15353. 13466. 583₹. 433. -943. 0. 1.720 19165623 1.032 -5x 48. • 0 091c57rs 1.03z =511ct. 16355. 2777. 455. -941. -.4 -7. 1.200 10755. 457. -9:5. 7. 1.361 Cylc5955 1.031 -5040C. 5765. . 4 402. -930. 2417011: 1.02c -44644. 1742. 5737. . 7 13. 1.193 473. -935. 7745. 3-173673 1.027 -46895. -19. 1.040 563?. -1.1 09176435 1.024 -40122. 0315. 5543. -2.6 435. - 126. -35. 1.04/ 39170:03 1.073 -4737E. 469. -914. -47. 4760. 5443. -2. t . 720 454. -760. -2.c -46. . 37s 1-1707cs 1.021 -4057c. 323£. 2300. 3-1/0-23 2.026 -45957. 1700. -2.5 447. -915. -45. . 784 53.1. 2275. -1.7 450. -905. -34. 1.059 091/10° > 1.016 -45717. 333. 0-171655 1.cls -44475. -1257. 5267. -i.b 441. -916. - 23. l. UZO -1.7 455. -915. -30. 1.029 05171413 1.017 -43724. -6764. 5175. 409. - 704. -25. 1.052 27171573 1.616 -42979. -4173. 5122. -i.c 5072. 471. -905. .3د- 091/1733 1.015 -42221. -2519. -1.5 469. -905. . 2د – 39171903 1.014 -41425. -7149. 2065. -1.0 469. -895. 0,17/053 1.013 -40550. -0577. 5734. -1.3 -43. 1.v3: C-172:25 1.014 -39419. -10000. 5004. 471. -843. -5. 1.245 د
. - 34172345 1.011 -34154. -11414. 467. -977. 37. 2.U95 5052. 1.7 549. -830. 39172553 1.005 -38792. -12916. 5145. (3. 1.35) 3.4 602. -744. 291/2715 . 4974 -37:01. -14222. 5261. 4.4 05. 1.37o 654. -743. . v91 -30315. -15417. C73772c73 5372. 4.5 40 37 G7/22/8506592793F-1c 09344663 ランミューシージACT 20 1 2 3500 うしいたと 0-153275 1.004 -75477. 15777. 20257. -10.4 -370. 872. -207. 4754 807. -267. 14831. -10.7 -350. . 740 69153493 1.020 -740c0. 17175. 14342. -16.4 -345. 900. -204. 1.165 1,103c03 1.631 -74044. 15704. 915. -275. 9-153673 2-043 -751/5. 2,177. 16914. -15.7 -331. 964. -271. 1.0-1 Cylb3y3: 1.041 ~75756. 21555. 1:457. -15.4 -326. 09154142 1.LAL -70246. 10047. -14.1 -305. 906. -202. 1.053 23115. 17024. -13.7 -277. 907. -245. 1.67. 6-154313 1.695 -70759. 24763. 0+154473 1+101 -77146+ 25340. 17302. -12.9 -249. 940. -233. .475 15493. -15.9 -168. 1000. -272. 09105173 .995 -70016. 09105253 1.013 -70919. 36796. 15025. -16.0 -179. 1016. -295. 1.11. 344.4. 35142. 14552. -15.7 -165. 1934. -245. .394 37835. 14374. -15.2 -166. 1996. -269. 1.069 09155442 1.632 -79257. Cylifeld woute =79532. ``` ``` C4155773 1:072 -74745. 34522. 13514. -15.1 -150. 1056. -263. 1:152 C4155433 1:084 -50026. 4.239. 13152. -13.9 -134. 1076. -203. 2:203 0-1:00- 1-490 -80269. 424040 12745. +11.3 -147. 1000. -214. 1.252 CylcCz63 1.1CL -80531. 44274. 12711 - - 11 - 2 - 143 - 1002 - - 211 - 1 - 109 Uylc0425 1.100 -81913. 45C23. 12410 - -10.5 -115. 1040. -204. 1.240 04162375 .493-286335. 281943. -10. -.5 -168. 972. -.0. .5.5 0-102533 .490 -03253. 64145. 904. 4233. -.7 -169. -12. .215 Cylo2c95 1.00C -33436. 70932. £955. -. 4 -173. 9/7. -15. 76741. 0505. -4.4 -151. 1007. - c 3 . 0+1c2cts 1.00s -63665. 09163623 .994 -53799. 74446. £711. 10.3 -475. 1027. 374. 5.410 04320463 1.004 -55176. -1144. 19203 - -46.1 473. 507. -684. 1.334 517. 648. -626. 3.465 -169. 10130. -37.6 07320623 1.656 -54402. 914. 04320783 1.673 -53525. 17105. -29.6 579. 700. -524. 3.617 09320943 1.673 -52543. chel. 10433. -23.7 737. -427. 2.037 633. 07321113 .447 -51407. 15747 . -14.6 705. -363. 2.407 3374. 673. 09321273 1.626 -50305. 4620. 15263. -16.5 695. 701. -313. 2.124 69321435 1.041 -49155. 58b3. 14740. -13.4 721. 754. -254. 2.367 14301. -11.2 Cy361593 1.051 -479/7. 7129. 738. 704. -213. 7/2. -268. 2.037 0+3.1763 1.659 -46719. 6451. 14009. -11.0 743. 9509. 37321523 1.040 -45433. 13765. -6.7 869. 505. -125. 0.344 205. -128. 0.383 5c. -136. 3.179 09322653 1.030 -43916. 10203. 13574. +7.1 994. 16531. 1:3:3. -7.0 1017. 04322243 1.020 -42305. 10501. Cy522413 1.034 -40535. 13207. -5.6 1036. -9. -162. 1.056 09322573 1.036 -35908. 10442. 13078 - 3.5 1024 -- -- 2. -65. 2.374 37242773 1.625 -37246. 10255. 12903. +3.7 1006. -141. -05. .750 Cy322692 1.022 +350:7. lu^εŝ. 12567. +3.4 1035. +134. -01. 1.277 C+323063 1.023 -33907. 7704. 12774. -2.4 952. -234. -43. 3.340 09363673 1.024 -36435. 14740. -1.4 975. -275. 4334. -25. 1.55J 5457. 04323373 1.636 -36564. 12675. خ• ف → 992. -215. -63. .195 07323543 1.02c -27255. 0534. 12535. -6.0 907. -175. -107. . >64 -2.4 975. -145. -42. 5.74c 12.5 875. -347. 203. 0.024 C+363113 1.626 -27519. .7ن2ت 12375. 37323273 .476 -26147. 7:79. 12551. 39344663 47 7413-7-6861 07/22/859c5y879sF+1c 115 9سکو فا ۵ ت うししゃし 19012. 21455. -13.9 -264. 967. -243. 20074. 21049. -14.6 -267. 990. -267. 07153493 1.623 -47105. ・ラティ 09153653 1.066 -47557. . 254 22297. 07153675 1.691 -46047. 26500 -14.7 -273. 1045. -275. 1.440 C7103753 1.676 -40404. 23443. 20145. -13.4 -277. 10-5. -253. 1.704 147.4. -13.3 -276. 1072. -201. 1.412 37154145 1.114 -40422. 7564t. 37154305 1.124 -47355. 19290. -14.6 -279. 1099. -253. 1.215 27303. 29203. Cy154473 1.13c -49045. 16855. -11.c -279. 11c9. -238. 1.237 09154635 1.151 -50257. 31102. 1c4+8. -11.3 -278. 1151. -237. i.e.f.s 6+15474: 1.150 -50713. 10147. -11.0 -207. 1173. -234. 1.097 32954. C-104553 1,107 -01136. 34845. 17753. -10.6 -265. 1195. -265. 1..67 17392. -4.6 -327. 12.0. -2.5. 1.453 17030. -10.6 -340. 1210. -240. 1.616 30524. 0,105123 1.176 -51547. 0715523 1.183 -52177. 35-10. 40740. Cylob445 1.196 -52776. 10543. -10.5 -464. 1207. -245. .047 09105000 1.200 -53440. 16262. -12.7 -412. 12.3. -265. -.+01 46670. Cy155773 1.232 -54115. 44.757. 15731. -13.3 -195. 1235. -306. 1.212 45770. 0+100933 1.277 -54740. 15235. -12.4 -363. 1272. -270. 1.340 147c3. -11.2 -347. 13u3. -2u3. 1.40u 14417. -7.c -346. 13u3. -107. 1.440 Cylou193 1.234 -55241. ٠٠: و ٥٠٠ ChleUzfi 1.291 -55841. 50921. CylcC423 1.240 -50423. 53100. 14101. -7.6 -335. 1339. -164. 1.212 07100553 4,303 -50450. 50342. 13929. -0.2 -329. 1356. -152. 1.530 575.0. U+160743 1.311 -57404. 13527. -7.0 -325. 1363. -173. .753 59100905 2+315 =58004. 54509. 13207. -7.6 -365. 1359. -165. 1.469 urle1(7) ...313 -50573. 12914. -7.2 -442. 1341. -173. 1.394 51909. U+161235 1.515 -57445. 12642. -7.5 -473. 1344. -167. . +33 54147. uniclina 1.274 -50167. 50307. 1,377. -6.6 -457. 1357. -105. 1.745 Oblulata -60793. 504:0. 1,173. -5.2 -434. 1307. -107. 1.257 7.759. 34101723 1.24c -61520. 11477. -5.1 -417. 1324. -125. 1.175 Calplets 1.210 -t22/3. 12776. - - 20.2 - 402. 2305. - 125. . . 220 72151. ``` ``` 74928. 11501. 34102643 1.201 -02967. -5.6 -391. 1262. -131. 09102203 1.153 -63519. 75951. 11352. -4.4 -377. 12cl. -1cl. c.109 -3.2 -467. 1220. 79065. -73. 1.sco 07162:73 1.169 -64172. 11154. 05102533 1.155 -64867. 90997. 11032. -i.3 -446. 1188. .6 -466. 114U. 82853. 07162693 1.144 -63611. 11073. 17. 2.234 .? -497. 1109. 09167653 1.125 -65373. 11104. 34053. 16. .740 09163623 1.107 -67176. 86524. 11143. .5 -479. 1091. 10. 1.025 09163193 1.086 -67977. 80251. 11246. 4.5 -499. 1056. 93. 3.059 7.0 -543. 1000. 09163343 i. U5c -6881c. 99994. 11435. 143. 3.340 1.760. Cyle3503 1.620 -69704. 91394. 16.9 -630. 809. 211. 2.187 37174493 1.001 -50274. 54339. 25391. 203.-1054. -57. -.019 -3.6 267.-1008. -117. -.370 09174653 1.026 -55811. 52636. 25751. -6.1 09174823 1.644 -55323. 25503. -0.7 205.-1070. -170. .190 50806. 205.-1079. -190. . 702 2-174583 1.656 -54305. 44702. 25203. -4.7 Cy175143 1.066 -54349. 47352. 24905. -4.4 285.-1063. -165. 1.175 CY175:03 1.673 -53936. 263.-1053. -204. .312 45619. 245+5. -10.3 300.-1079. -217. 34175473 1.042 -53446. 43700. 24243. -11.6 •035 09175633 1.696 -52950. 46705. 23993. -9.4 325.-1079. -107. 2.40c 46345. -7.2 335.-1074. -143. 1.323 09175743 1.094 -52424. 23640. 358.-1077. -1.3. 1.362 07175753 4.101 -51465. 30620. 23443. -6.6 350.~1072. - 95. 1.795 09120125 1.101 -51322. 35770. 2:257. -4.6 -c1. 1.252 23140. -3.1 305.-1005. 0-100263 1-010 -50747. 35002. -4.0 • ಕಕರ CylcC443 1.005 -50198. 353:5. 23045. 372.-1056. -55. 22900. 05120603 1.004 -45558. 31701. -1.9 3-1.-1045. -33. 1.330 394.-1037. 0-1-0773 -990 -403:0. 24943. 22371. -3.1 -01. . 372 09100933 .997 -40253. 20228. 24755. -4.0 . غد10-3، 3، 3 -73. Jylolu43 . 4?7 -47627. 392.-104c. 357.-1051. 25540. -4.6 26531. -03. . 027 24470. 27101223 . 777 -47012. 26472. -5.0 - 45. -346 3:1.-1024. -101. 091=1423 1.002 -4e353. 22336. - 2.2 23232. - - 60 09101595 1.067 -45757. 21579. -5.7 373.-1051. -109. 26154. .032 302.-1031. -120. 1.012 Ualcli45 1.013 -45161. 14437. 21977. -6.3 Calelala 1.021 -44542. - 1, . 1 344.-1035. -127. 1.190 1:2:2. 21771. 0-1:207: 1.025 -44004. 71552. -0.0 315.-1043. -125. 1.164 10511. -7.2 09102233 1.032 -43529. 14835. 21323. 245.-1047. -133. 24102545 1.635 -45050. 272.-1053. -103. 1.071 12152. -5.4 2.117. 04102543 1.637 -42007. S * 000. 255.-1057. -62. 1.313 11457. -3.3 -52. 1.321 04102125 1.030 -42234. 7553. 269.3. -2.5 242.-1960. 26.35. 233.-1055. Caladaaa 1.039 -41645. -51. 1.142 7968. -2.7 26749. 6275. 27123643 1.042 -41474. -2.7 227.-1059. -51. 1.453 45 79. 226.-1028. 29163695 1.643 -41114. 26555. -1.4 -47. 1.153 233.-1054. 09103373 1.043 -40725. 6705. -15. 1.505 2654. - . c Calc3:32 1.039 -40316. 26442. د . - 272.-1047. -5. 1.159 1101. 37153675 4.045 -375/1. (7163675 4.636 -37467. ز.- 267.-1040. 247.-1036. - t u? . 26634. -5. 1.434 -2224. 26613. -.7 -.3. .919 -9. 1.501 04104623 1.036 -30545. -3°°C• - . 4 308.-1032. 21604. 322.-1046. C+134.43 4.037 -353+C+ -5551. 26595. -.. -4. 1.174 07104:4: 4.636 +37370. -7277. 20510. 2. 1.034 • 1 Uric4:63 i.u3c -3/3/1. -09u8. -.. 351.-101o. 26607. -4. 1.493 444. -974. 69164673 1.631 -36650. -10602. 1.7 32. 2.390 24627. 07104633 1.024 -30504. -12122. 07104743 1.021 -35070. -13406. 504. -944. Zu652. 6.3 43. 1.107 519. -923. 26731. د 1 ، 1 ، 7 د 2.0 524. -921. 69166153 1.617 -34240. -15062. 26707. 34. .345 1.5 529. -914. 99125223 1.015 -33345. -1053°. 25847. 1.6 41. .445 09105453 1.011 -32492. -10097. 540. -907. 26373. . + ? . • 7 12. cylo5c43 1.011 -31515. -1955C. 552. -901. 26547. • 7 12. 39165673 1.010 -30717. -20992. (9165973 1.003 -29707. -24524. 26727. ٠ د 562. -397. 11. 1.305 550. -894. 21000. 4.0 07. 2.757 94). 06. -463. 6,7005-3 2.022 -36712. -44134. 29343. -23.4 07266543 1.052 -35178. -44028. 07266763 1.055 -33574. -43554. 942. 01. -425. 20576. -24.2 . 254 443. 27901. -25.0 43. -4-3. .773 101. -457. 1.310 952. 342c3c7s x.x30 -32377. -43703. 27232. -25.5 905. 100. -4(5. 26464. -25.5 34261635 .991 -30555. -43530. .641 07/21143 1.0/6 -23447. -43325. 75713. -70.0 975. 107. -473. ``` STATE OF THE PROPERTY P | * * * 3 | • | |---|---| | AND THE TO LIGHARY TAPE OF THE TO LIGHARY TAPE OF FULL INDEXT SS/12/US. | | | <u> </u> | MUISSIA | M15510h | | STARTING | F1415H14. | #/C | A/L | SIBRIING | NU Or NO | OF SUPERSUNIC | |----------|---|-----------|-------------|-----------|------------|-----------|--------------|-----------|-----------|---------------| | Ş | ± • • • • • • • • • • • • • • • • • • • | UATE | NO LUCATION | | - | 112c | TAIL NO | RECURD NO | KE COKDS | RECURUS | | | | | | | | | | | | | | ~ | 51.46-18 | 01/13/85 | | 1220 2349 | 1530 4053 | 51-4 22 | 7163 | 2 | • | | | 7 | 5146-1d | 01/15/85 | | 1530 4064 | | 51-4 72 | 7163 | 9 | 25 | 64 | | ٦ | >1.46-14 | U1/15/85 | | 1526 5899 | 1530 4054 | っ | 5047 | 94 | • | c | | • | 21-9415 | 07/15/85 | | 1536 4009 | | 51-4 72 |
5044 | 10 | 72 | ÷ 0 | | | 51.46-10 | 67/17/85 | | | | ⋖ | 404 | 133 | 9 | c | | ٥ | 5140-16 | 07/15/85 | | 1530 4069 | 1557 1441 | 1. A-1 | 4 0.6 | 1 16 | 3 | c | | | | 07/15/65 | > LUKE | 1528 5699 | 1530 4053 | 1-A C1 | 210 | 66.1 | 9 | c | | | 5196-16 | 07/15/65 | | | | 1. A-1 | 012 | ~* I | Ē | C | | 7 | 57-8075 | 49/77/10 | | | | 23 F-16 | 671 | 145 | 50 | 4.7 | | 2 | 5703-15 | 59177110 | | | | 25 F-15 | 471 | 1 45 | 143 | 140 | | 11 | 5703-15 | 07/22/18 | | | | 4-4 04 | 6569 | 3 28 | 691 | 106 | | ?1 | 5203-15 | L8177110 | 2 | | | 4-4 04 | 615 | 207 | 139 | 135 | | 7 | 5203-1: | 07/22/185 | > LUKE | | | 4-1-04 | 432 | 949 | 101 | 178 | | | 5203-15 | 07/2//85 | 5 LUKE | | | | 617 | 178 | 15 | e s | | 15 | 5147-5-0ACT | 07/16/85 | > LUKE | 0654 6247 | 0933 1957 | 51-4 77 | 5047 | 916 | 115 | 112 | | | 51+7-5-0AC1 | 07/16/65 | • | | | 24 F-15 | 1003 | 1033 | 118 | 115 | | | 5177-5-DAC1 | 07/16/85 | ^ | 0054 6247 | | 20 F-16 | 124 | 1611 | 106 | 103 | | | 5147-5-0ACE | 07/10/65 | • | | | 20 F-16 | 118 | 1257 | 57 | 27 | | | 5282805-0PAL | 58/60/01 | 7 HULLUMAN | | | 57 t-15 | 7 90 | 1202 | 45 | 45 | | | 5242605-6PAL | 50/60/01 | 7 HOLLUMAN | 1354 1851 | | 51-4 77 | 1,15 | 1371 | 90 | 63 | | | 5282805-8PAL | 10/04/05 | / MULLLMAN | | | 26 F-15 | 571 | 1413 | 12 | 45 | | | 5202005-0PAL | 58/60/01 | 7 MOLLUMAN | | | 34 1-15 | 911 | 14 20 | 65 | 36 | | 53 | 2564711-140A | 10/11/05 | 7 HOLLUMAN | 1145 0527 | 1253 1671 | | 940 | 1403 | 3.6 | 85 | | | 5204711-14CA | 10/11/01 | 7 HOLLUMAN | | | | 132 | 1517 | 55 | 25 | | | 5264711-14CA | 58/11/01 | 7 HOLLLMAN | | | 30 F-4 | 146 | 76 91 | 167 | 4 51 | | | 5204711-140A | 10/11/92 | 7 HOLLUPAN | | | 21 F-15 | 001 | 17 39 | 35 | ۶, | | 12 | 5202723-26KU | 59/60/01 | 7 HOLLUMAN | 1533 2373 | 1605 4023 | 54 -15 | 133 | 1774 | 176 | 173 | | | 2202123-6640 | 10/02/65 | / HILLLPAN | | | 22 F-15 | 1 4 B | 061 | C T | 45 | | | 5207123-2640 | 50/60/01 | 7 MOLLUMAN | | | 21 F-15 | 112 | 0407 | 13 | 90 | | | 0747-1717476 | 10/03/05 | / HIJLLURAN | | | 21 F-15 | lou | 5107 | 8 4 | 45 | | 31 | 2760721-24 | 16/01/10 | 7 HOLLLMAN | | | 51-4 12 | 097 | 1717 | | c | | 32 | 57 a0 721-24 | ۲۵/10/01 | / MOLLUMAN | | | 51-1 F-15 | 640 | 4717 | 53 | <u>(1</u> | | 3 3 | 52 of 121-c4 | 10/01/05 | 7 HOLLUMAN | 6750 4451 | = | 51-4 22 | 131 | 2112 | 168 | 105 | | <u>*</u> | 2201171-14 | 58//0/01 | 1 HIJLLUMAN | | = | 21-F-15 | 113 | 5467 | 238 | 205 | | 35 | 2202111-c061 | 10/02/85 | 1 HIJLLUMAN | | 4 | 51-3 72 | 131 | 20 J3 | 13 | 01 | | 36 | 3762711-c061 | 10/01/02 | / MCLLUMAN | 1146 7471 | 1321 4519 | 21 1-15 | 101 | 9497 | ~ | C S | | 31 | 1707-111-5075 | 10/07/85 | 7 MOLLOMAN | | .7 | 21 F-15 | 134 | 6897 | <u>,</u> | g g | | | 77071117075 | 10/07/05 | / MGLLUMAN | | 1351 4514 | 51-4 72 | 171 | 0017 | 45 | ` ; | | <u>:</u> | 2703-4-607c | 07/22/05 | V LUKE | - | 2004 4200 | 51-4 72 | 2047 | 7905 | 0, | 52 | |)
• | 3.20 1-5-04C | 07/2/185 | > LUAF | 6447 4420 | 0.34 4003 | 20 F-16 | 174 | 3162 | 47 | 2.7 | | ; | 3201-5-EACI | 01/22/85 | > LUKÍ | 0054 2743 | 35.34 4003 | 20 r-10 | 111 | יטונ | 102 | £, | | | | | | | | | | | | | and the second second MISSION MISSION SITE DATE LOCATION NAME 67/15/65 LUKE 5196-18 07/22/85 LUKE 5203-15 5197-5-DACT C7/16/85 LUKE 10/09/85 HOLLUMAN 5202005-3PAL HULLUMAN 5264711-140A 10/11/85 10/09/85 5262723-26kU HULLUMAN HOLLUMAN 5260721-24 10/07/85 5202717-2061 10/09/65 HJLLUMAN 5203-5-DACT 67/22/85 LUKE MUMBER OF MISSION TAPES ANALYZED = THE THE FILES LIBRAY AND INDEX UPDATED. HAUNCTIC TAPE CORRECTLY (SEE DAYFILE) # MOAOPS Program DELETE Output # Using Input Data: ORIGINAL INDEX REFORE DELETIONS, DATE 85/12/04, TIME 22:54:18. 47SUF 85/12/04, 22:54:18. 0 | 1
49
0
99 | 0
0
0
0
140
156
136 | 178
68
1112
1115
1103
103
83
83 | 88.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 30
4 0
50
10
10
10
10
10
10
10
10
10
10
10
10
10 | |--|--|--|--|--| | A 0 20 01 | 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 181
9 10
8 11
22
24
8 4
8 6 | 37
39
88
88
55
107
35
176 | 33
48
53
168
13
43 | | 5. 9.8
1.8
1.0 | 133
136
139
142
145
195
507 | 646
827
918
1033
1151
1252
1327 | 1413
1450
1489
1527
1532
1734
1754 | 2040
2073
2124
2177
2177
2345
2646 | | 7163
7164
5049
5049 | 406
406
210
210
118
124
555
519 | 432
677
5047
1063
124
118
067 | 115
116
096
096
132
146
100
133
148 | 112
100
097
099
131
119
101 | | 52858991540405972F-15
53040691557144133F-15
528587915304059-0
53040691557144122F-15 | 528589915304059156-7
530406915571441156-7
528589915304059156-7
530406915571441156-7
35644351428197128F-16
35644351428197149F-16
35644351428197140F-4 | 135644351428197140F-4
135644351428197140F-4
085402470933195727F-15
085402470933195727F-15
085402470933195728F-16
132418511358235122F-15
132418511358235122F-15 | 132418511358235122F-15
132418511358235123F-15
114506271223387721F-15
114506271223387738F-4
114506271223387738F-4
114506271223387721F-15
153323731605462322F-15 |
153323731605462321F-15
153323731605462321F-15
154405291608082921F-15
154405291608082922F-15
154405291608082922F-15
154405291608082922F-15
124735111331451922F-15 | | 07/15/85 SLUNE 1
07/15/85 SLUNE 1
07/15/85 SLUNE 1
07/15/85 SLUNE 1 | 07/15/85 5LUNE 07/15/85 5LUNE 07/15/85 5LUNE 100/15/85 5LUNE 07/22/85 5LUNE 100/22/85 10 | 07/22/85 5LUNE 1
07/22/85 5LUNE 1
07/16/85 5LUNE 0
07/16/85 5LUNE 0
07/16/85 5LUNE 0
07/16/85 5LUNE 0
10/09/85 7HOLLOMAN 1 | 10/09/85 7HOLLOHAN 10/09/85 7HOLLOHAN 10/11/85 7HOLLOHAN 10/11/85 7HOLLOHAN 10/11/85 7HOLLOHAN 10/09/85 7HOL | 10/09/85 7HOLLOMAN
10/09/85 7HOLLOMAN
10/07/85 7HOLLOMAN
10/07/85 7HOLLOMAN
10/07/85 7HOLLOMAN
10/09/85 7HOLLOMAN
10/09/85 7HOLLOMAN | | 1 5196-18
2 5196-18
3 5196-18
4 5196-18 | 5 5196-18
6 5196-18
7 5196-18
8 5196-18
9 5203-15
10 5203-15
11 5703-15
12 5203-15 | 13 5203-15
15 5197-5-19CT
16 5197-5-19CT
17 5197-5-19CT
19 5282805-8FAL
20 5282805-8FAL | 21 5282805-8FAL
22 5282805-8FAL
23 5284711-1404
24 5284711-1404
25 5284711-1404
26 5284711-1404
27 5282723-26KO
28 5282723-26KO | 29 5282723-26K0
30 5282723-26K0
31 5280721-24
32 5280721-24
33 5280721-24
34 5280721-24
35 5282717-2061
36 5282717-2061 | | 7.7 | 5.00.717.0061 | 10/09/85 7HOLLOMAN | 1242751117714510716.15 | 134 | 6890 | 91 | 38 | |----------------|---------------------|--------------------|---|-------------|--------------|----------------|---------------------------------------| | ; 2 | | | 24 - 10.00 FEB 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 087.0 | ; , | 66 | | 9 2 | 1.00 T. S. HACT | • | \$1 - 3003 6207 000 1 TO 00 T | 1,049 | 28.785 | m | 0 | | 40, | | | 0827279308592793256-15 | · ^ | 878. | n | 0 | | : | 9 | | | 6040 | 1886. | 04 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | 4 | 5203-5-DACT | OVVENUES SEINE | | A+00 | 1000 | · ` | : | | ^
• | 5203-5-FACT | 07/22/85 51 UNF | 08292293082777935411 16 | ٠,٠ | 1 :- 4 | 'n | > | | 4 | | 02/22/85 SCUNE | 042-1863-9229-308-16 | - | \$76C | ~ : | С | | 4 | | | 0859279309344005281-16 | ١ :4 | 2.76 | (e | 4 | | • | 1.000 2.200.3 | 07/20/85, 511184 | 060,9279 50827279 (28) - 16 | 118 | V /60 | ಶ | 0 | | • | 1000 T 1000 T | | A1 10 00 10 10 10 10 10 10 10 10 10 10 10 | _ | 1760 | ~; | С | | | | | | | One | 107 | 6.5 | | -
- | 7,203 \$ 1MCT | O 172,785 STUNE | 0457277397344003.78 | £ 7 1 | | • | | | <u>ند</u>
2 | VTRIES DELETED FROM | INDEX FILES DATE. | 85/12/04, TIME 22,54.18. | | , | | · | | - | 5196-18 | 07/15/85 5LUNF | 152858991530405922F: 15 | | 74 | 4 | - ' | | 77 | 5196-18 | 07/15/85 SLUNE | 1528589915304059 0 | 5049 | 8, | ~. | о [.] | | יט י | 5196-18 | 07/15/85 SLUNE | 1520589915304059156 7 | 406 | 1.3.3 | ~ | 0 | | ^ | 5196-18 | | 7 52858991530405915A 7 | 210 | 1 39 | ~; | 0 | | 0 | | | 085922930827279326 - 15 | 5049 | 2/8/ | . " | • | | 04 | | | 082727930859279302F 15 | 5 | 3878 | t. | C | | 4 | | | 0H5927930827279328F - 16 | 124 | 2921 | <u>ب</u> | 0 | | 9 | 5203-5-HACI | | 0H2727930859279328F-16 | - | 4260 | ~ ; | 0 | | 4 | 5003-5-BACI | | 0859279308272793281 - 16 | 118 | 67.60 | 13 | • | | 46 | | | 082727930859279358F 16 | - | 2977 | ئ | 0 | ****** MISSION INDEX FILE HULLOHAN HOLLOHAN HOLLOHAN HULLOMAN HOLLOMAN LUNF LOCAL TON LUNE 07/15/85 10/09/85 07/22/85 10/09/85 10/11/H5 10/09/B5 10/0/85 07/16/85 MISSION 11911 5284711-1416 528223-26KD 528021-24 5282717-20GI 5203-5-1800 5282805 - BFAL NOISSIN 5197-5-EACT 520.5-15 NUMBER OF MISSION TAFES ANALYZED ٠ FLEASE CHECK THE ENTRIES DELETED. IF THE BELETIONS ARE D.A. FURGE THE OLD INDEX FILES "INDEX" AND "MINDEX". STOKE THE NEW FILES "INDEXN" AND "MINDEXN" ON THE MAGNETIC TAFF WITH THE ASSOCIATED "LIBRY" FILE. PROBRAM LNDS BOOM-MAP PROGRAM OUTPUT THE RESERVE SECRETARIST THAT IS NOT THE RESERVE STATE OF THE PROPERTY P SOURCE LISTING: SITE LUKE RISSION 5195-18, 5147-5-DACT, 52828u5-8PAL, 5284711-14NA, 5282723-769u, 52HU721-24, 5282717-20G1, 5203-5-DACT --- LIBRARY AS UF 23 JAN 1980 TILE LUKE AFB MUA AIRCRAFT ALL TIME ALL STAT MIUTH 11. MACHIKK 360000 GOUMTRK 360000 STIE EXXECTSE DATE TIME ATACKAPT! TALL ! ALL 5264711-140A 5202723-26KD 5282717-2061 5196-18 5197-5-DACT 5282805-8PAL 5243-5-DACI \$2-1210925 LOCATION LUKE TITLE: LUKE AFB MJA - - - LIBKAKY AS UF 23 JAN 1986 | | | 41551UN | 5116 | STARTING | FINISHING | A/ C | 7/ V | SUPERSONIC | 4008 | |-----|--------------------|-------------------|-------------------------------|-------------|-------------|-------------|-------------|------------|---| | NG | MISSIUN NAME | - | LUCATION | HK MN SECS | HR MN SECS | TYPE | TAIL NO | TIME (SEC) | TIME (SEC) | | | 5196-18 | 07/15/85 | LUKE | 15:28:58.99 | 15:30:40.59 | F-15 | 7163 | 0 | 0. | | 7 | 91-9615 | | LUKE | 15:30:40.09 | 15:57:14.41 | F-15 | 7163 | 54.0 | 7.0 | | ٦ | 5196-15 | | LUKE | 15:28:50.99 | 15:30:40.59 | | 5049 | o, | C• | | • | 5196-18 | - | LUKE | 15:30:40.04 | 15:57:14.41 | f-15 | 5049 | 0.8h | 8. 0 | | Ś | 5196-18 | 01/11/185 | LUKE | 15:24:50.79 | 15:30:40.59 | A-7 | 406 | ٥. | c. | | ٥ | RT-9615 | | LUKE | 15:30:40.09 | 15:57:14.41 | A-7 | 404 | • | 0. | | • | 5196-18 | | LUKE | 15:28:58.99 | 15:30:40.59 | A-7 | 210 | 0. | 0. | | 20 | 91-9615 | | Lüke | 15:30:40.69 | 15:57:14.41 | A-7 | 012 | 0. | 0. | | 5 | 5197->-0ACT | | LUKL | 08:24:02.47 | 19:33:19.57 | F-15 | 5047 | 148.0 | 0. 9 | | 10 | 5197-5-DALT | | LUXE | 14.50:45:80 | 09:33:19.57 | F-1> | 1063 | 141.0 | 75.0 | | 11 | 5197-5-UACT | | LUKE | 14.20:44:80 | 19:33:19.57 | f-10 | 174 | 124.0 | 0. | | 15 | 5197-5-UACT | | LUKE | 14.50:42:60 | 69:33:19.57 | f-16 | 119 | 20.0 | 0. | | 13 | 5203-5-0ACT | 01/25/10 | LUKE | 08:59:27.43 | 69:27:42:03 | F-15 | 5049 | ۰. | • | | +1 | 5 20 3-5-UALT | | LUKE | 08:27:27.93 | 68:59:57.93 | f-1> | 2 | 0. | 0. | | 15 | 5 2 0 3 - 5 - UACT | 01/22/85 | LUXE | 08:59:27.43 | 04:34:40.03 | 51-3 | 5049 | 28.0 | 76.0 | | 16 | 5-203-5-DACT | | LUKE | 64.55:22:80 | 08:27:27.93 | F-16 | 124 | ٥. | °. | | 17 | 5203-5-UACT | | LUKE | 64.52:23:80 | 08:59:57.93 | f-16 | _ | 0. | • | | 91 | 5 20 3-5-UACT | 01/27/85 | Luke | 08:59:27.93 | 09:34:40.03 | F-16 | 124 | 0.09 | 13.0 | | 19 | 5203-5-UACT | | LUKE | 08:59:27.93 | 66:73:73:80 | f-10 | 118 | 0. | 0• | | 20 | 5-203-5-0ACT | | LUKE | 06:27:27.93 | 08:59:27.93 | F-16 | 7 | • | c. | | 7.1 | 5203-5-DACT | | LUKE | 08:59:27.43 | 09:34:40.03 | F-16 | 811 | 152.0 | 57.0 | | | | | | | | | | 1 | 1 | | | NUMBER OF SUPERSO | ONIC SORTIE | SUPERSONIC SORTIES (FLIGHTS): | o | | | TUTAL: | 845.0 | 139.0 | | | NUMBER OF BUDA PE | BUDA PRUDUCING SO | SOKT LEST FLIGHTS): | 5): 7 | | | | | | 000 | | | | | _ | _ | - | | • | _ | | | _ | • | • | _ | • | | | | - | _ | _ | _ | | | | _ | | | | - | _ | • | | | - | | | • | | | - |
--|------------------|--------|---------------|----------------|-------------|---------------|---------------|-------------|---|---------------|------------------|----------|---------------|---------------|-------------------|----------|-------------|---------------|---------------|----------|---------------|---------------|------------|---------------|---------------|---------------|----|---------------|---------------|-------------|--|-------------|---------------|---------------|------------|-----|---------------|---------------|----------|---------------|----------------|----------| | | | | כ כ | > | 9 | > : | , | > | 9 | Э: | , | 9 | э: | , , | • | 3 | 5 : | 5 | , | ၁ | o : | 9 | 9 | o : | > = | , | ٠. | o = | , , | ɔ : | 5 | 9 | > : | 5 5 | , , | Э. | 0 : | , | > | , 0 | ٠, | Þ | | | | | ၁ ၁ | د | Э. | 5 |)) | ၁ | Þ | 5 : |) | 9 | 5 (|) | د د | 0 | Э: | - : | > > | 9 | э: | > > | 0 | 0 : | 5 5 | 9 | Э. | o ~ | ٠ - | Э. | , | . | ɔ : | 9 | د د | • | ɔ : | 5 5 | - | ɔ ɔ | · > | ၁ | | 1410 TO THE PROPERTY OF PR | | | > > | • | Э 1 | 3 : | , , | Э | 0 | > < |) | > | Э: | > = | 9 | 7 | - | > : | • | 9 | > (|) | 0 | - : | > : | כי | o | • < | , | ၁ | > = | Э Э | ɔ : | 5 2 | , , | 7 | - | כ כ | · > | - - | · • | 2 | | | | | > > | 9 | ٠. | ء د | , , | э | 9 | э: | · > | Э | э: | , | , э | > | > | > : | → | 3 | ɔ : | , | | э: | > : |)) | 3 | э \ | , , | ɔ . | > = | כי | э : | > = | , , | > | ə : | , | • > | > - | • • | > | | | | | د د | > | J | 3 5 | > > | د | э | > c | 9 | 9 | э; | > 2 | . 5 | 9 | ə : | ۔ د | | ၁ | 0 : | - - | | - : | - - | , , | 9 | 9 6 | • | 0 | > | · > | : د | . | , | ၁ | . . | . | 5 | - - | • | > | | | | | ၁ | • | 2 | > = | • • | 9 | > | э: | > > | Э | ə : | • 0 | • | э | - | - : | > | ~ | : |) | 0 | o : | > : | ာ | ၁ | 3 | • | ɔ : | > = | • 5 | ɔ : | > = | , , | ၁ | ɔ : | , | 2 | ככ | 5 | 7 | | | | | ၁ ၁ | - > | י כ | > : |)] | 9 | כ | > | 2 2 | 2 | 5 : |) | , , | > | Э . | э: | ככ | > | ٠. | כי | • э | > : | - | כי | Э | 3 6 | > | ο. | > = | , , | 0 | 5 | כי | > | > : | 5 | 9 | ם כ | · > | > | | | | | 3 | > | ٠. | . | , | 0 | 7 | . | 5 | э | ə 6 | > 0 | 9 | 3 | 0 | . | , | Э | э. |) | Э. | Э: | > : | , | 7 | 9 3 | ~ | 9 | . د | 9 | ɔ : | 5 5 | , 5 | Þ | ɔ : | 9 9 | د |) 0 | э | 5 | | There are the control of | | | 5 0 | = | Э. | э: | 2 | , э | 9 | 3 : | > > | 7 | ɔ : | 2 |) > | > | Э: | э: | ככ | > | ɔ : | , | כי | 0 : | э: | , | ၁ | > - | • | > | > = | 9 | o : | - | כי | 3 | ɔ : | , | · • | ၁၁ | , , | 2 | | | ç | ς. | 3 3 | - | ٠ - | - | , | Þ | د | э : | . | > | э. | ء د | د د | > | - | > < | י כ | 9 | o : |) э | · :> | - : | - | . | 0 | ə = | , | Э: | | , 5 | 0 | > 3 |) - | 9 | . | 5 | د | د د | э э | - | | | 0.0 | 0.01 | 5 5 | 9 | > | э: | כי | • > | 9 | Э : | י כ | > | : ت | > : | , , | 9 | э. | - : | , | > | Э. | > > | | - | > = | · > | 9 | > : | , | Э. | > = | , , | ٠. | > : | , , | > | Э: | - - | , , | 5 2 | э э | 9 | | | ٠ >٧٥ | 3 | 5 5 | ၁ | ے | 2 : | > > | • э | د | 5 : | د د | د | э: | > : | 2 | > | ¬ | э: | . | 0 | ٠ د | | • э | . | <u>ء</u> د | د د | 2 | : د | o | 9 | 5 5 | , , | > : | 5 5 | , | э | ɔ (| . . | · > | 3 | > > | Þ | | | | :3 | 2 2 | כי | > |) | ככ | · > | 2 | · c | , o | c | o : | > = | 0 | > | Δ, | Λ, | • ~ | 7 | ^ | د ه | 9 | Э: | > : | , | - | ~ < | , | 9 | _ = | , , | o . | - | כי | 7 | э. | 2 | , , |) : | . > | ? | | 17 O'COORT 7 11.7 Name + 1-1.7 1- | | | ככ | , , | > | > : | > = | 9 | > | > : | ככ | > | 2 | | , , | • | _ | > : | > > | ٥ | Э: | - | د ۱ | ɔ : | > : | , | 7 | 0 : | > > | Э: | 5 5 | , , | Э. | 5 5 | 0 | > | o : | > = | = | > : | 2 | Þ | | TATOURS A | | ٠
د | 2 2 | • > | 7 | 5 : | > 2 | , , | ס | Э (| > v | • | • | ٠. | , , | っ | > | <u>.</u> | - - | Э | Э. | > > | , , | 5 | > : | > > | 7 | ၁ : | ככ | Э. | > = | , , | ၁ : | ə = | , = | 7 | - | > = | 0 | : כ | , , | כ | | TOTALL | c | c | ככ | • > | Þ | э: | > = | · > | 9 | • , | ٠ ٧ | > | Э. | > 5 | · > | > | 2 | , ; |) | 9 | ¬ | > 5 | , 5 | 5 |) | , | > | > : | , , | ٥ | , c | · > | > | > c | > > | 9 | Э. | 5 2 |) > |) | , | د | | TOTALL | ,000° | une z | 2 2 | , , | Э. | 0 : | • • | , э | • | > : | - • | د | つ : | > = | • | > | > | - |) | 9 | 3 | - | , э | ə (| > : | 9 9 | > | - : | > > | 9 | > = | , > | 0 | > : | 9 9 | 0 | Э: | > | 9 | ə 3 | 9 | 9 | | TOTALL | -13, | -13 | > = | 9 | Э, | 0 : | 0 |) | 0 | Э: | - | 0 | ɔ : | > 0 | 9 | 2 | 0 | - : | - | 9 | ə : | 9 9 | ~ | 0 : | - | 9 0 | 2 | - c |) | 0 | > = |) D |) | o c | 0 | 9 | 0 : | - c |) | > 0 |)) | > | | TOTALE AND A STATE OF THE | •
~ | ~ | ၁ ၁ | 0 | > | э: | > = | د ، | 9 | 3 : |) | ၁ | 0 : | > 0 |) | ٦ | * | ə : |) | ၁ | Э. |) |) > | ɔ : | > : |) | 2 |) : | ככ | 2 | > c | 9 | э (| 3 3 | , , | 9 | 3 1 | > = | · > | 3 c | э э | 2 | | TAULLY TAULLY TO THE TAULLY TO THE TAULLY TA | ָרָרָ
יַרָּרָ | | 2 3 | د | 3 | . | > 3 | , э | ح | э. | د د | د |) | 2 د | , _{>} | 2 | ၁ | . د |) | > | ٠. | د د | 9 | ə . | : د | , | 9 | 5 | , , | Þ | > : | 0 | ə • | - 4 | ٠. | د | ٠ | > | , | נכ |)) | ٦ | | X X X X X X X X X X X X X X X X X X X | | | د د | , э | د | ٠ : | • • | . .5 | Э | - | נכ | - | Э: | > = |)) | Э | Э, | ɔ : | د د | د | > |) |) | Э: |) | , | Э | ɔ : |) | Þ | 5 | , , | > | э: | , | ъ | Э: | > = | د ه | د د | , , | د | | | | | ၁ ၁ |) | > | ÷ ; | 2 | , э | 7 | Э: | > > | • | > (| > | , | - | 9 | э. | · > | 9 | Э: | - | | ɔ : | - : | > | , | ə : | > > | • | - | > | > | > = |) | 9 |
> : | > = | , , | 5 2 | כי | 9 | | | | | > = | , , | > | > : | > = | , , | 9 | > : | 5 7 | • > | 0 | > = | 0 | 7 | > | ɔ : |) | ာ | Э: | > | , , | - | ə : | > > | 0 | - : | 0 | 5 | - | , , | ၁ | - | 9 0 | 9 | 9 | > = | 9 | ၁ 2 | , , | ٥ | | | _ | _ | 20 |) | э | 5 6 | > = | Э | 0 | > 1 | - | 0 | 9 | - | 9 | 9 | - | > : | 9 0 | 0 | Э. | 0 | 0 | 0 | 0 | 0 | 0 | 0 0 | 5 3 | Þ | > c | , , | ၁ : | > = | 0 | 0 | ၁ : | 5 3 | ¬ | o 3 |) ၁ | ၁ | | | | | ככ | , , | ס | ɔ : | > = | э | 7 | Э: | - | • > | O | > | , | 0 | 9 | 7 : |) | 9 | 0 | ככ | · • |) | 5 | > > | 9 | 0 | 9 | > | • • | , , | ၁ | ɔ : | 0 | 0 | 0 : | > = | 0 |) = | כי | Þ | | | | | 5 5 |) > | o | > : | > 3 | ၁ | 5 | Э: | > = | 5 | ɔ : | · : | , | ၁ | 5 | ၁ : | 5 | ၁ | ¬ | > 0 | • • | . | o c | > > | 9 | ه د | > > | 9 | ə : |) Э | ɔ : | ə c | , | 9 | Э: |) |) | 5 3 |)) | ¬ | | | | | , : | , , | 7 | - | > = | , , | 9 | 2 | > = | , , | Э: | • | כי | 9 | 9 | Э. | כ כ | 9 | - | > > | , , | ə : | > : | > | 9 | ə : | 9 | 7 |) | , , | Э. | 2 د | > = | · > | > : | 9 2 |)) | 2 2 | , , | 2 | | | 3 | 90 | 5 | , , | Þ | - | · - | , ၁ | Þ |) | 9 9 | ., | 5 : | 5 C | 5 | 9 | • | ٥. |) | 0 | ¬ (| , | , ɔ | > : | o : | > > | ၁ | ə : | ניכ | 2 | - | , , | Э. | > = | • = | • | . | > = | , , | > 0 | כי |) | | 77277777777777777777777777777777777777 | ()) — 4 | Y-(1) | 5 2 | , , | Э | э. | د د | · -> | 9 | 2 | > 0 | Э | Э: | > : | • | - | > | . | - - | 9 | Э. | > = | | 9 | s : | > | 9 |) | 5 | ے | > = | , , | > | - | > > | 9 | ɔ : | > = | 9 | ב כ | ۰ > | د | | * * * * * * * * * * * * * * * * * * * | | | 5.2 | , ₂ | 7 | ?
* : | ; ; |) <u>^</u> | ; | 7 | · - | 3 | 2 | D . | 3 | 35 | ÷. | | <u> </u> | 30 | ≯ . | e ~ | ; 2 | \$? | * - | S 2 | 17 | ⊋ : | 2 2 | ~ : | ۵ ــــــــــــــــــــــــــــــــــــ | : : | <u> </u> | 21 | | • | ъ. | ء - | | , - | ٠, | - | | | | - | • = | , | 7 | 7 | - | Э. | 2 | > | . | 0 : | . |) | 9 | - | 0 | J | 3 1 | ٠. | - | > : | > = |) 3 | • | o | ၁ | 3 | - | o : | 3 |) | 0 | э |) | - : | , ၁ | 9 | Þ | Э | Э | . |) | , , | 0 | 2 | ၁ ၁ | |----------|-------------------|---|------------|------------|-----|----------|----------|------------|---------------|----------|----------|---------------|---------------|-----|---|----------|----|----------|---------------|-------------|---------------|---------------|---------------|----------------|------------|----------|----------|----------|------------|---------------|---------------|------------|---|---|---------------|---------------|-----|-----|---|----------|---|---------------|---------------|------------------|----------|----------|---------------| | | | • | 2 | 9 | > | Þ | Ð | 5 (| 0 | 9 | 3 | 3 | > = |) > | Þ | Þ | 2 | 2 | ၁ : | > | ɔ : | > : | > = | , 2 | 0 | 0 | Þ | 9 | - | э: | > : | , , | 9 | 9 | o : | . | , , | • | 7 | 9 | э | Э; | - | э э | > | э |)) | | e e | ଦୁ | | > = | , , | 5 | 9 | > | - | > | 9 | > | ɔ : | > = | · > | 9 | 0 | 3 | - | - : | - | - | > : | • = | • = | | 9 | 9 | > | э. | s : | : | , , | 9 | > | э: | • = | , 0 | • | - | Þ | - | э: | > : | , | Þ | .7 | 3 | | 000.0024 | en.neg | ; | : د | , , | ၁ | 2 | > | ے . | ၁ | > | 9 | ɔ : | > = | , , | 7 | 9 | > | > | Э. | > | 3 | > : | > : | , , | • э | 3 | 0 | > | 9 | ၁ : | > : |) | 5 | 9 | > : | > = | , = | د . | > | ၁ | > | > | > : | ככ | 9 | • | 5 C | | 326 | • 52 | : | > = | 9 | Э | 5 | 2 | Э: | 2 | > | J | Э: | > = | , , | 0 | 3 | > | Э. | ٠ د | > | > - | ; د | > = | , = | · . | э | 9 | | 3 | - : | > : | , 5 | > | 9 |) | > = | , , | | э | э | э | Э. | : د | • • | > | 2 | 3 3 | | 17.1 | ۲, | - | • | , , | Э | 9 | ¬ | ~ | 2 | 7 | > | > : | 5 5 | , , | 9 | 7 | - | ٠ | > : | > | э: | > : | > = | 9 3 | · > | 2 | > | • | 3 | - | > : | 9 | 9 | 9 | - | > < | 9 3 | Э | 7 | Þ | > | 7 : | > : | כי | 2 | = | 5 C | | ור זו | וו צוי | : | > = |) > | > | > | > | 5 | ၁ | > | 9 | Э: | > 0 | · - | 9 | Þ | 9 | > | > : | > | > : | > • | > - | , = | , э | Þ | ၁ | > | - | э: | > : | , 5 | 9 | Þ | э: | > = | , ၁ | 9 | Þ | ס | Þ | ɔ : | э: | . | ¬ | Þ | د د | | 1.1. | د
ت | • | > = | , , | 2 | 9 | > | > | > | 9 | 9 | > | > : | , , | - | > | > | 2 |) | Э. | э: | ə (| > = | , 2 | 9 | ס | Þ | > | Э | 7 | > : | . | > | > | э: | - - | , , | Э | Þ | Э | Þ | > : | > ; | , , | Э | > | ככ | | ÷. | c. | ; | : | , , | > | Э | 2 | ے ۔ | ɔ | 9 | > | - | > : | | 3 | 2 | > | Þ | Э: | o | • | > : | > = | 2 | , , | 0 | > | - | > | . | > : | כי | > | Э | ə : | > = |)) | Э | ၁ | Э | 2 | ے ۔ |) : | , , | Э | > | ၁ ၁ | | 0.00058 | 0°0907c1 | ć | • | > > | 2 | 2 | 0 | \$ | > | 9 | 9 | > : | 5 5 | 9 | • | 9 | 0 | 9 | o : | ə : | 9 9 | > 5 | > = | • | 9 | • | • | 0 | 0 | 0 0 | - | • | 9 | 9 | • • | > = | | 9 | 0 | 9 | Э | э (| o 6 | > > | Э | ɔ | 0 0 | | - | 7 | ; | > = | • | ~ | 9 | 9 | = | ၁ | 9 | 0 | つ: | > = | د ه | 0 | ລ | > | 0 | c : | > | - | - | > = | > = | 0 | 3 | > | 0 | Э. | o : | - | 0 0 | 9 | 0 | Э: | 3 = | , , | 0 | 9 | Э | כ | - | 7 | 0 | Э | Э | 0 0 | | ~ | ~ | : | • | > > | > | - | • | 2 | Þ | > | > |) | 5 | · > | Э | þ | 0 | 5 | - | - | - : | > : | > < | , | • | 0 | 0 | 3 | J | o : | o : | 9 | 9 | ၁ | > < |) | 9 | 0 | 9 | ٥ | ၁ | • · | o : | , , | Þ | 9 | ၁ ၁ | | 11 (1 | าเก | Ş | > = |)) | > | د | 2 | ۔ | . |) | - | ə : | > : | · 3 | 0 | ၁ | 3 | 2 | Э. | • | : د | ɔ : | 2 | , 2 | , , | > | > | Þ | ၁ | J . | ə (| 9 | Э | 0 | 3 : | > = | | ÷ | 0 | 9 | 2 | Э | ə : | . | 3 | 9 | jο | | BUCAU | BUUNL | : |) | , , | 2 | د | 3 | 3 | Þ | ~ | 2 | O | 5 2 | د . | د | 2 | Þ | 2 | 2 | Э (| o : | э ; | > < | , . | , э | > | 2 | 9 | • | ə 6 | 3 | 0 | 9 | 2 | . د | - - | , , | 9 | • | 3 | 2 |) | 0 0 |) | ٥ | د | 3 3 | | × | ¥ | : | > = | , , | > | > | > | 9 | Э | 9 | 9 | > : | > | , , | 9 | 9 | > | 0 | ə ′ | Э. | ə : | > = | > = | 9 2 | , э | 9 | 0 | 9 | - | - | > : | , , | 0 | 7 | 0 : | - | , , | 0 | 0 | • | Э | > (| . | , , | > | 2 | ə > | | S ME J |) e (| • | 2 |) Э | 2 | 2 | 2 | 0 | > | 7 | > | 3 | > = | 9 | ၁ | 2 | o | 7 | > : | > | > : | > : | > = | , = |)) | ၁ | ၁ | Э | っ | > : | - | 9 | 9 | 9 | - | - | , , | • > | 9 | 9 | > | э: | > : | د د | 2 | > | ၁ ၁ | | | | ¢ | > = | ۍ د | 0 | 2 | 9 | Э. | 0 | 9 | 9 | 5 | - | 0 | 0 | 0 | Þ | 9 | ه د | o |) | > : | - | • • | 0 | 0 | 9 | 0 | 0 | 0 : | - | 0 | 9 | 9 | ؛ د | > = | , 0 | 0 | 0 | 0 | ၁ | 0 (| - | . . | 9 | Þ | ၁၁ | | | | | > : | , , | > | Þ | Þ | > | כ | 7 | 9 | Э: | > = | , , | 9 | 9 | 0 | 9 | Э: | - | - | ? : | > | • = | 9 | 9 | 9 | 9 | - | ɔ : | > = | 9 9 | 9 | 9 | ɔ : | = = | 0 | 0 | 0 | 9 | Э | o : | > : | 9 9 | 7 | 9 | ၁၁ | | | | 4 | 2 |) | 2 | 2 | Э | > | ၁ | 0 | - | o : | - | , 0 | 9 | ၁ | 0 | 9 | ၁ 1 | > | o : | > : | • |) = | , , | Э | 0 | 0 | 0 | 0 : | - | 0 | Э | Þ | o : | 2 2 | , ၁ | 9 | 7 | 2 | Þ | o : | > : | > > | ၁ | 0 | o 2 | | | | • | • | , , | ٦ | 9 | 9 | 2 | > | 9 | 9 | ə | - | , 5 | 7 | - | Þ | Þ | ɔ : | 9 | - | > = | > = | , = | , , | 9 | Э | • | - | - | - | 0 | 9 | 7 | • | - | , , | 0 | 7 | 9 | 7 | • | - |) | 2 | 9 | ၁ > | | a o | -C0080 | • | • | , , | 9 | 9 | 2 | > | 9 | 7 | 0 | ɔ : | > = | , , | 0 | þ | Э | 0 | 9: | Э. | : |) | > = | , = | , , | Э | 9 | 9 | 9 | 9 1 | > = | , , | 9 | Þ | ɔ : | 9 9 | | 9 | J | J | • | Э: | > : | , | J
| 0 | ၁၁ | | メートじゅの | Y-C0 | ; | : | د د | د . | 9 | > | Þ | 5 | 9 | > | Э. | 3 = | 9 | 9 | Þ | 3 | > | - | > | o : | э; | - | > = | э э | ၁ | 0 | 2 | o . | ; | 5 5 | , , | ၁ | > | ၁ : | 2 | , , | • | ၁ | Þ | 5 | 5 (| э : | 5 | Þ | Þ | 3 3 | | | | | , <u>,</u> | | * | 10
• | 1, | 9 | \$ | ; | 7 | ? : | - 9 | 2 | 9 | ? | 30 | £. | <u>.</u> | Ξ. | 2 ; | ~ ; | 2 2 | , . | ?~ | ٥, | ۲2 | * | · . | 2 : | 7.2 | 2.2 | 8 | 2 | 2 : | 2 1 | : 2 | 71 | - | <u> </u> | 7 | ъ. | - 4 | , v | • | 7 | , - | <u>፟ዀዀዀጜኯዀዀጜኯዀዀዀኯዀኯዀኯጜኯጜኯፙኯፙኯፙኯፙኯፙኯፙኯፙኯዀፙዀኯፙኯፙቔቔቚቚዀኯፚኯፙኯቜኯቚቔ</u> THE RESERVE WHITE WATER, THE WATER, THE WATER See House of the second